• #### DOCUMENT RESUME ED 234 265 CE 037 082 TITLE INSTITUTION Career Preparation Program Curriculum Guide for: Hospitality/Tourism Industry (Tourist Services). British Columbia Dept. of Education, Victoria. Curriculum Development Branch. REPORT NO ISBN-0-7719-9257-2 PUB DATE 83 NOTE 287p.; For related document, see CE 037 081. Except for section 3, contents are duplicated by the related document. PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE DESCRIPTORS MF01/PC12 Plus Postage. *Behavioral Objectives; Bookkeeping; Career Development; Career Education; Cleaning; Cooking Instruction; Cooperative Education; *Course Content; Curriculum; Curriculum Development; Educational Resources; Foods Instruction; *Hospitality Occupations; Hotels; Housekeepers; Human Relations; *Job Skills; Learning Activities; Marketing; Nutrition Instruction; Occupational Information; Occupational Safety and Health; Office Occupations; Postsecondary Education; Public Relations; Safety; Secondary Education; State Curriculum Guides; *Tourism; Vocational Education IDENTIFIERS British Columbia #### ABSTRACT This career preparation curriculum outline for the hospitality/tourism industry is intended to provide secondary and postsecondary learning outcomes for completion of program requirements. The guide is organized into four sections. Section one presents an overview of the program, of the philosophy of career education, and of the organization and evaluation of the program. Sections two and three contain 28 modules on the hospitality/tourism industry and tourist services. Included in these two sections are the following: (1) aims and purposes for students enrolled in the program; (2) general course aims that indicate the general knowledge/skills required to achieve a satisfactory level of performance; (3) goal statements and learning outcomes for each module with student outcomes for the expected levels of achievement; and (4) student activities designed to support the learning outcomes of each module. Topics covered in the modules include school and community-based cooperative career preparation; human relations; organization of the hospitality/tourism industry; government and industry interrelationships; career opportunities; safety and san.tation; kitchen management; nutrition; fruit and vegetables; stocks, soups, and sauces; meats and poultry; seafood; cold foods; baking and desserts; breakfast cookery; dairy products; community-based cooperative career preparation; employee responsibilities; food service; business operations; front office procedures; reservation, registration, and rooming procedures; accounting; safety and security; housekeeping; first aid; and marketing. The final section of the guide contains resource materials for public relations, food service, housekeeping, front office, general industry, and marketing topics. (KC) # CAREER PREPARATION PROGRAM # **CURRICULUM GUIDE FOR:** # HOSPITALITY / TOURISM INDUSTRY (TOURIST SERVICES) PROVINCE OF BRITISH COLUMBIA MINISTRY OF EDUCATION U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has oeen reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." 1983 ## CURRICULUM DEVELOPMENT BRANCH MINISTRY OF EDUCATION, PROVINCE OF BRITISH COLUMBIA, CANADA No part of this publication may be reproduced in any form without permission in writing from the publisher. #### Canadian Cataloguing in Publication Data Main entry under title: Career preparation program curriculum guide for nospitality/tourism industry (tourist services) Cover title. ISBN 0-7719-9257-2 1. Tourist trade - Outlines, syllabi, etc. 2. Tourist trade - Vocational guidance - British Columbia - Outlines, syllabi, etc. I. British Columbia. Schools Dept. Curriculum Development Branch. G155.5.C37 338.4'791'0712711 C83-092198-2 #### **ACKNOWLEDGEMENTS** The Ministry of Education gratefully acknowledges the work of the Hospitality/Tourism Industry curriculum committee members for their contribution to this Career Preparation Program and curriculum guide: June Frache Saanich (S.D. #63) Hugh Gloster Central Okanagan (S.D. #23) Carmine Morelli British Columbia Institute of Technology Herb Taylor North Island College, Comox Bob Thompson Courtenay (S.D. #71) Appreciation is also extended to: Deirdre Lydon Ministry of Tourism Rick Lemon Ministry of Tourism Joan Mason Ministry of Education • The Ministry of Education personnel involved in this project was: Ken Douglas • The B.C. Teachers Federation and those numerous persons in the field who contributed to and supported the production of this document. ### TABLE OF CONTENTS | | PAGE | |---|------------| | | | | ACKNOWLEDGEMENTS | iii | | INTRODUCTION | 1 | | SECTION ONE - PROGRAM OVERVIEW | 5 | | PART 1.0 - AIMS OF EDUCATION | 7 | | PART 2.0 - SECONDARY SCHOOL PHILOSOPHY | 8 | | PART 3.0 - CAREER PREPARATION PROGRAMS | 9 | | PART 4.0 - GOALS OF CAREER PREPARATION PROGRAMS | 1 5 | | PART 5.0 - ORGANIZATION | 17 | | PART 6.0 - EVALUATION | 22 | | SECTION TWO - C P 11 - HOSPITALITY/TOURISM INDUSTRY | 35 | | UNIT 1.0 COOPERATIVE CAREER PREPARATION (SCHOOL BASED) | 36 | | MODULE 1.01 - CAREER DEVELOPMENT | 37 | | MODULE 1.02 - WORK ETHIC AND WORK OBSERVATION | 40 | | MODULE 1.03 - BUSINESS AND LABOUR | 42 | | MODULE 1.04 - EFGISLATION, STATUTES, SOCIAL INSURANCE, EMPLOYEE RIGHTS AND WORKING CONDITIONS | 4 5 | | MODULE 1.05 - JOB SEARCH SKILLS AND INTERVIEWS | 47 | | MODULE 1.06 - FIELD TRIPS AND RESOURCE SPEAKERS | 49 | | | : | PAG | |----------|--|------------| | UNIT 2.0 | HUMAN RELATIONS | 50 | | MODULE | 2.01 - DEVELOPMENT CONCEPTS OF ADULTHOOD | 50 | | MODULE | 2.02 - PERSONALITY DIFFERENCES | 51 | | MODULE | 2.03 - PROBLEM SOLVING | 52 | | MODULE | 2.04 - COMMUNICATION SKILLS | 53 | | MODULE | 2.05 - MOTIVATION | 55 | | MODULE | 2.06 - PRACTICAL APPLICATION OF COMMUNICATION SKILLS | 57 | | UNIT 3.0 | INDUSTRY ORGANIZATION - HOSPITALITY/TOURISM | 58 | | MODULE | 3.01 - HOSPITALITY/TOURISM (WORLD, CANADA, BRITISH COLUMBIA) | 58 | | MODUI.E | 3.02 - CHARACTERISTICS OF THE INDUSTRY | 60 | | MODULE | 3.03 - PROVINCIAL/REGIONAL/LOCAL ACTIVITIES AND OBJECTIVES | 61 | | UNIT 4.0 | COMPONENTS OF HOSPITALITY/TOURISM INDUSTRY. | 62 | | MODULE | 4.01 - THE ACCOMMODATION SECTOR | 62 | | MODULE | 4.02 - THE FOOD SERVICE SECTOR: | 65 | | MODULE | 4.03 - THE TRAVEL AND TRANSPORTATION SECTOR | 67 | | MODULE | 4.04 - THE RECREATION AND ENTERTAINMENT SECTOR | 69 | | UNIT 5.0 | GOVERNMENT AND INDUSTRY INTERRELATIONSHIPS. | 70 | | MODULE | 5.01 - SERVICES OF GOVERNMENT AGENCIES | 7 0 | | MODULE | 5.02 - TRADE ASSOCIATIONS | 71 | | | | | | | | | | | P | AGE | |--|-----|------------| | UNIT 6.0 PEOPLE RELATIONSHIPS AND CAREER OPPORTUNITIES . | | 72 | | MODULE 6.01 - CAREER OPPORTUNITIES AND PATHS | • | 72 | | MODULE 6.02 - MANAGEMENT RESPONSIBILITIES TO EMPLOYEES AND GUESTS | - | 7 4 | | MODULE 6.03 - EMPLOYEE RESPONSIBILITIES TO MANAGEMENT AND OTHER EMPLOYEES | | 75 | | MODULE 6.04 - TOURISM BRITISH COLUMBIA HOSPITALITY COURSE | • | 77 | | UNIT 7.0 SAFETY AND SANITATION | , , | 7 8 | | MODULE 7.01 - HEALTH REGULATIONS, PERSONAL HYGIENE AND FOOD POISONING | | 7 8 | | MODULE 7.02 - SAFE WORK HABITS - USE AND MAINTENANCE OF HAND TOOLS AND POWER EQUIPMENT | 8 | 30 | | MODULE 7.03 - FIREFIGHTING EQUIPMENT AND FIRST AID | 8 | 32 | | UNIT 8.0 ELEMENTARY KITCHEN ORGANIZATION | 8 | 33 | | MODULE 8.01 - BASIC KITCHEN AND MENU TERMINOLOGY | 8 | 33 | | MODULE 8.02 - RECEIVING AND STORING - BASIC | 8 | 34 | | MODULE 8.03 - APPLICATION OF KITCHEN MATHEMATICS TO WEIGHTS AND MEASURES, AND PORTION CONTROL. | 8 | 35 | | MODULE 8.04 - READING AND CONVERTING OF RECIPES | ij | 36 | | UNIT 9.0 NUTRITION | 8 | 37 | | MODULE 9.01 - BASIC NUTRITION AND WELL BALANCED MEALS | 8 | 7 | | UNIT 10.0 FRUIT AND VEGETABLES | 8 | 8 | | MODULE 10.01 - IDENTIFY AND SELECT FRUIT AND VEGETABLES. | 8 | 8 | | MODULE 10.02 - HANDLING, PEELING AND CUTTING | 8 | 9 | | MODULE 10.03 - BASIC COOKING METHODS | 9 | 0 | | MODULE 10.04 - PASTA AND RICE | 9 | 1 | # - viii - | | · · · · · · · · · · · · · · · · · · · | PAGE | |-----------|---|------| | UNIT 11.0 | STOCKS, SOUPS AND SAUCES | 92 | | MODULE | 11.01 - IDENTIFY BASIC STOCKS | . 92 | | MODULE | 11.02 - IDENTIFY THICKENING AGENTS | . 93 | | MODULE | 11.03 - IDENTIFY CLASSIFICATIONS OF SOUPS AND GARNISHES | . 94 | | MODULE | 11.04 - IDENTIFY MOTHER SAUCES | . 95 | | UNIT 12.0 | MEATS AND POULTRY | . 96 | | MODULE | 12.01 - MEAT AND POULTRY GRADES | . 96 | | MODULE | 12.02 - IDENTIFY MEAT CUTS | . 97 | | MODULE | 12.03 - IDENTIFY TYPES OF POULTRY | . 98 | | MODULE | 12.04 - BASIC COOKING METHODS - MEAT AND POULTRY | . 99 | | UNIT 13.0 | SEAFOOD | .100 | | MODULE | 13.01 - IDENTIFY TYPES OF SEAFOOD | .100 | | MODULE | 13.02 - IDENTIFY BASIC CUTS AND PORTIONS | .101 | | MODULE | 13.03 - PREPARE AND COOK BASIC SEAFOOD | .102 | | UNIT 14.0 | COLD KITCHEN: | .103 | | MODULE | 14:01 - SANDWICH FILLINGS | .103 | | MODULE | 14:02 - SANDWICH PREPARATION AND GARNISHES | .104 | | MODULE | 14.03 - TYPES OF SALADS AND DRESSINGS | .105 | | MODULE | 14.04 - PREPARATION OF SALADS AND DRESSINGS | .106 | | : | PAG | |---|--------| | UNIT 15.0 BAKING AND DESSERTS | . 107 | | MODULE 15.01 - SELECT AND IDENTIFY INGREDIENTS: | . 107 | | MODULE
15.02 - BASIC PIES | . 109 | | MODULE 15.03 - BASIC PUDDINGS AND SAUCES | . 110 | | MODULE 15.04 - QUICKBREADS - PREPARE AND BAKE : | 111 | | MODULE 15.05 - PREPARE AND BAKE COOKIES | . 112 | | UNIT 16.0 INTRODUCTION TO BREAKFAST COOKERY | . 113 | | MODULE 16.01 - EGG COOKERY | . 113 | | MODULE 16.02 - BREAKFAST MEATS | . 114 | | MODULE 16.03 - POTATO DISHES FOR BREAKFAST COOKE | RY 115 | | MODULE 16.04 - BATTERS | . 116 | | MODULE 16.05 - HOT AND COLD BEVERAGES | . 117 | | MODULE 16.06 - HOT AND COLD CEREALS | . 118 | | MODULE 16.07 - TYPES OF TOAST | . 119 | | UNIT 17.0 INTRODUCTION OF DAIRY PRODUCTS | . 120 | | MODULE 17.01 - TYPES OF MILK AND MILK COOKERY . | . 120 | | MODULE 17.02 - TYPES OF COMMON CHEESE · · · · · | . 121 | | MODULE 17.03 - COOKING METHODS OF CHEESE PRODUCTS | s 122 | | P | PAGI | |---|------| | SECTION THREE - C P 12 - TOURIST SERVICES | 132 | | UNIT 1.0 COOPERATIVE CAREER PREPARATION (COMMUNITY BASED) | 13: | | MODULE 1.01 - PREPLACEMENT ROUTINES | 133 | | MODULE 1.02 - PLACEMENT (EXTERNAL TO SCHOOL) | 13 | | MODULE 1.03 - POSTPLACEMENT ROUTINE | 136 | | MODULE 1.04 - STUDENT REPORTING PROCESS | 137 | | MODULE 1.05 - LETTER OF THANKS TO EMPLOYER | 138 | | UNIT 2.0 EMPLOYEE RESPONSIBILITIES | 139 | | MODULE 2.01 - PERSONAL HYGIENE | 139 | | MODULE 2.02 - PERFORMANCE OF DUTIES | 141 | | MUDULE 2.03 - COOPERATION WITH OTHER EMPLOYEES | 142 | | MODULE 2.04 - CREATE A GOOD IMPRESSION - GREET GUESTS | 143 | | MODULE 2.05 - RESPOND TO SPECIAL NEEDS OF GUESTS | 144 | | MODULE 2:06 - INTERPRETATION OF MENU TERMINOLOGY | 146 | | MODULE 2:07 - PROFESSIONAL ATTITUDE | 147 | | UNIT 3.0 SANITATION AND SAFETY PROCEDURES | 148 | | MODULE 3:01 - SANITARY HANDLING OF FOOD AND UTENSILS | 148 | | MODULE 3.02 - SANITARY CLEANING PROCEDURES | 150 | | MODULE 3:03 - MAINTAIN A SAFE WORKING ENVIRONMENT | 152 | | MODULE 3:04 - BASIC FIRST AID PROCEDURES | 153 | | MODULE 3.05 - FIRE SAFETY PROCEDURES | 154 | ## - xi - | | | | | | PAGE | |-------------------|---|------------|----------|---|------| | UNIT 4.0 SERVICE | :
• • • • • • • • • • • • • • • • • • • | • | ē | | 156 | | MODULE 4:01 - | IDENTIFY BASIC TABLEWARE AND EQUIPMENT | • | • | • | 156 | | MODULE 4:02 - | SET UP EQUIPMENT FOR DAILY OPERATION : | |
• | • | 157 | | MODULE 4.03 - | IDENTIFY AND MAINTAIN STATION | . <u>-</u> | <u>.</u> | • | 158 | | MODULE 4.04 = | SET TABLES FOR SERVICE | • | • | • | 159 | | MODULE 4.05 = | CARRYING CHINA, CUTLERY AND GLASSWARE AND LOADING TRAYS | <u>-</u> |
• | | 160 | | MODULE 4.06 = | SET UP AND MAINTAIN BUFFETS | | • | | 161 | | MOUDLE 4.07 - | IDENTIFY AND SERVE CONDIMENTS AND ACCOMPANIMENTS | • | • | • | 162 | | MODULE 4.08 - | PREPARE AND SERVE HOT/COLD BEVERAGES . | • | | • | 163 | | MODULE 4.09 - | IDENTIFY AND PERFORM CLOSING DUTIES - CLEAR AND RESET | • | • | • | 164 | | UNIT 5.0 BUSINESS | OPERATION | • | • | • | 165 | | MODULE 5.01 - | IDENTIFY AND COMPLY WITH HOUSE POLICY | • | • | • | 165 | | MODULE 5.02 - | COMPLIANCE WITH PROVINCIAL LIQUOR REGULATIONS | • | • | | 166 | | MODULE 5.03 - | IDENTIFY CONTROL PROCEDURES FOR GUEST CHECKS | • | | | 167 | | MODULE 5.04 - | IDENTIFY_AND PERFORM CLOSING MONETARY PROCEDURES | • | • | • | 168 | | MODULE 5 05 - | RESPONSIBILITY OF EMPLOYER | | | | 169 | | AGE | |-----| | 170 | | 170 | | 172 | | 173 | | 174 | | 175 | | 176 | | 177 | | 178 | | 179 | | 181 | | 182 | | 182 | | 183 | | 184 | | 185 | | 186 | | 187 | | 188 | | 189 | | 190 | | 192 | | | # - xiii - | | PAGE | |---|------------| | UNIT 8:0 ACCOUNTING PROCEDURES : | 193 | | MODULE 8:01 - FRONT OFFICE ACCOUNTING PROCEDURES | 193 | | MODULE 8:02 - GUEST ACCOUNT | 194 | | MODULE 8.03 - POSTING ITEMS TO ACCOUNT | 195 | | MODULE 8.04 - CASHIER DUTIES | 196 | | MODULE 8:05 - "COUNTS" AND REPORTS | 197 | | MODULE 8.06 - NIGHT AUDIT PROCEDURES | 198 | | UNIT 9.0 SAFETY AND SECURITY | 199 | | MODULE 9.01 - CONCEPT OF SECURITY | 199 | | MODULE 9.02 - HANDLE MAIL AND KEYS | 200 | | MODULE 9.03 = HANDLING REQUEST FOR INFORMATION CONCERNING GUESTS | 201 | | MODULE 9.04 - HANDLING CHECKED BAGGAGE AND VALUABLES LEFT FOR SAFEKEEPING | 202 | | MODULE 9.05 - EMERGENCY PROCEDURES | 203 | | UNIT 10.0 HOUSEKEEPING - PROFESSIONAL RESPONSIBILITIES : : : | 204 | | MODULE 10.01 = OVERVIEW OF THE HOUSEKEEPING FIELD | 204 | | MODULE 10.02 - PERSONAL HYGIENE | 205 | | MODULE 10.03 = HOUSE POLICY | 206 | | MODULE 10.04 - EMPLOYER AND SUPERVISOR RESPONSIBILITIES | 207 | | MODULE 10.05 - TEAMWORK | 208 | | MODULE 10.06 - APPLY SAFE/SANITARY WORKING HABITS | 209 | | MODULE 10.07 - FIRE SAFETY PROCEDURES | 210 | | MODULE 10.08 - MAINTAIN PROFESSIONAL ATTITUDE | 211 | | MODULE 10.09 - LEGAL_RESPONSIBILITIES FOR SECURITY OF GUESTS' PROPERTY | _12 | | ~ | | | | PĀGĒ | |--|---|---|---|-------------------------| | UNIT 11.0 HOUSEKEEPING | | • | • | 213 | | MUDULE 11:01 - PREPARE FOR CLEANING | ē | ÷ | • | 213 | | MODULE 11:02 - LINEN AND SUPPLIES | ÷ | ē | ě | 214 | | MODULE 11.03 - STOCK CART TO HOUSE STANDARD | ÷ | ÷ | ÷ | 215 | | MODULE 11.04 - OPERATION AND MAINTENANCE OF CLEANING EQUIPMENT : : : : : : : : : : : : : : : : : : : | - | - | - | 216 | | UNIT 12:0 PREPARE GUEST ROOM | ē | ē | ē | 217 | | MODULE 12:01 - CLEANING ROUTINE | ē | ē | ē | 217 | | MODULE 12:02 - INTERPRETING ROOM REPORTS | ē | ē | ē | 218 | | MODULE 12:03 - REPORTING UNSAFE CONDITIONS | ē | ē | ē | 219 | | MODULE 12:04 - ASSESS WORK TO BE DONE | ē | ē | ē | 220 | | MODULE 12:05 - STRIPPING THE ROOM | ē | ē | ě | 221 | | MODULE 12:06 - MAKING BEDS | ē | ē | ÷ | 222 | | MODULE 12:07 - CLEAN KITCHEN AND BATHROOM | ÷ | ÷ | • | 223 | | MODULE 12:08 - CLEANING WINDOWS, MIRRORS AND WALLS. | • | • | • | 224 | | MODULE 12:09 - STOCK ROOM WITH GUEST SERVICE SUPPLIES | , | • | ÷ | 225 | | MODULE 12:10 - INSPECT WORKING CONDITION OF GUEST ROO | М | • | • | 226 | | MODULE 12:11 - DUST AND VACUUM | • | • | • | $\bar{2}\bar{2}\bar{7}$ | | MODULE 12:12 - RECORD AND REPORT CLEANED ROOMS | ÷ | ٠ | • | 228 | | UNIT 13.0 IDENTIFY OTHER DUTIES | ÷ | ÷ | | 229 | | MODULE 13:01 - IDENTIFY OTHER DUTIES | ÷ | ÷ | | 229 | | UNIT 14.0 SANITATION PROCEDURES | - | ē | | 230 | | MODULE 14.01 - SANITATION PROCEDURES | ē | ē | • | 230 | | UNIT 15.0 SAFETY ORIENTED FIRST AID | ē | ě | ÷ | 231 | | MODULE 15:01 - SAFETY ORIENTED FIRST AID | • | ě | • | 231 | | | | PAGE | |--|--------|-------| | UNIT 16.0 TRAVEL COUNSELLOR - RECEIVE VISITORS | -
• | . 232 | | UNIT 17.0 TRAVEL COUNSELLOR - INTERPRET MAPS | • | . 232 | | UNIT 18.0 TRAVEL_COUNSELLOR = INTERPRET BRITISH COLUMBIA TOURIST DIRECTORY | • | . 232 | | UNIT 19.0 TRAVEL COUNSELLOR - USE OTHER RESOURCE PUBLICATIONS | • | . 232 | | UNIT 20.0 TRAVEL COUNSELLOR - RETRIEVE INFORMATION | • | . 232 | | UNIT 21.0 TRAVEL COUNSELLOR - GIVE CLEAR DIRECTIONS | • | 232 | | UNIT 22.0 TRAVEL COUNSELLOR - SET UP AND MAINTAIN A RECEPTION CENTRE | • | . 232 | | UNIT 23.0 MARKETING | | . 233 | | MODULE 23.01 - MARKETING CONCEPT | • | 233 | | MODULE 23.02 - EVOLUTION OF MARKETING | • | . 234 | | MODULE 23.03 - STYLES OF MARKETING | • | . 235 | | MODULE 23.04 - CUSTOMER SATISFACTION | • | . 236 | | MODULE 23.05 - MARKETING ETHICS | • | . 237 | | UNIT 24.0 MARKETING RESEARCH | • | . 238 | | MODULE 24.01 - MARKETING RESEARCH | | . 238 | | MODULE 24.02 - RESEARCH OBJECTIVES | • | . 239 | | MODULE 24.03 - PRIMARY RESEARCH | • | . 240 | | MODULE 24.04 - SECONDARY RESEARCH | | . 241 | | MODULE 24.05 - EVALUATE RESEARCH METHODS | | . 242 | | MODULE 24.06 - MARKETING INFORMATION SYSTEMS | | . 243 | | | | PAGE | |---|-----|-------------| | UNIT 25.0 MARKET PROFILE | | 244 | | MODULE 25.01 - CHARACTERISTICS OF MARKET PROFILES | | 244 | | MODULE 25.02 - DEVELOP MARKET PROFILES | | 245 | | MODULE 25.03 - MARKETING STRATEGIES | | 246 | | UNIT 26.0 MARKETING MIX | | 247 | | MODULE 26.01 - ACHIEVING MARKETING OBJECTIVES | | 247 | | MODULE 26.02 - PRODUCT CONSIDERATIONS | | 248 | | MODULE 26.03 - PROMOTION CONSIDERATIONS | | 249 | | MODULE 26:04 - PRICE CONSIDERATIONS | | 250 | | MODULE 26:05 - PLACE CONSIDERATIONS | | 251 | | UNIT 27:0 EXTERNAL MARKETING ENVIRONMENT | | 252 | | MODULE 27.01 - ANALYZE THE COMPETITION | · • | 252 | | MODULE 27:02 - POLITICAL FACTORS | | 253 | | MODULE 27:03 - SOCIO-ECONOMIC FACTORS | | 254 | | MODULE 27:04 - INTERNATIONAL INFLUENCES | āē | 255 | | UNIT 28:0 MARKETING PLAN | | 256 | | MODULE 28:01 - RATIONALE FOR A MARKETING PLAN | | 256 | | MODULE 28.02 - COMPONENTS OF A MARKETING PLAN | · · | 257 | | MODULE 28.03 - MARKETING PLAN | ; · | 2 58 | | SECTION FOUR - RESOURCE MATERIALS | | 259 | | PUBLIC RELATIONS | | 260 | | FOOD SERVICE | · · | 261 | | HOUSEKEEPING | | 2 62 | | FRONT OFFICE | · · | 264 | | GENERAL HOSPITALITY/TOURISM | | 26 5 | | MARKETING | | 267 | #### INTRODUCTION The purpose of this career preparation curriculum outline is to provide the secondary school teachers and post-secondary instructors with detailed information on student learning outcomes for completion of the career preparation program requirements. Information contained in this outline may be used as reference by students, counsellors, school administrators, employers and the general public. Performance standards and guidelines for instruction will be established according to the criteria developed by teachers for the modules and courses which comprise each career preparation program. # Section One Program Overview PAGE | SECTION ONE | PROGRAM OVERVIEW | |-------------|--| | PĀRT 1.0 - | AIMS OF EDUCATION | | PART 2.ð - | SECONDARY SCHOOL PHILOSOPHY: 8 | | PART 3.0 - | CAREER PREPARATION
PROGRAMS 9 | | PART 4:0 - | GOALS OF CAREER PREPARATION PROGRAMS: 15 | | PART 5.0 - | ORGANIZATION | | DΛÖŤ & Ö | EVALUATION 22 | #### PART 1.0 AIMS OF EDUCATION The basic function of the British Columbia system of public education is to serve society and to meet the needs of individual students. School personnel have the primary responsibility to educate everyone by enabling each student to pursue extellence, to experience success and to realize maximum potential in every course. The curriculum should enable each student to achieve educational and vocational goals in the development of their interests, skills and abilities. Central to that responsibility is the promotion of learning, the acquisition of knowledge and the mastery of skills. This is essential to provide the student with a solid base upon which a successful future may be built. This responsibility implies an obligation to go beyond the provision of a learning coortunity and to link instruction and learning through activities that make it possible for the pupil to become a purposeful, effective and competent learner. Students should be encouraged to develop a sustained interest in learning and a confidence in their ability to learn by the realization that any study becomes effective through an orderly and sustained approach. The primary responsibility of school personnel should be complemented by the many other facets of school life which contribute to the development of the maturing student. Teachers should encourage sports—manship, good health and fitness, promote a willingness to serve the school and community, and provide opportunities to appreciate and share in the social customs of the school and society. Students should be encouraged to be active participants in the community by meeting their obligations and responsibilities as citizens. The philosophy of the school is best achieved in a purposeful and challenging environment which motivates the best performance of students and staff. The environment should be safe, supportive, rewarding and satisfying; and should reflect mutual respect and courtesy among students, staff and parents. The facilities, equipment materials and organization should enable students and staff to pursue stated educational goals. The environment must also be conducive to effective participation by the staff in decisions affecting them and their students. Such participation is fostered by open, flexible and cooperative patterns of organization and communication based on a spirit of mutuality. Teachers, parents and the community share the responsibility for fostering the optimum growth and development of each student. Shared responsibility should be directed to the end that each student will become a knowledgeable, self-reliant, self-disciplined, adaptive human being with a sense of enduring values and social and civic responsibility, able to communicate and participate effectively in a technologically advancing and increasingly mobile, complex and changing society. #### PART 2.0 SECONDARY SCHOOL PHILOSOPHY Secondary schools are primarily concerned with the development of the individual in a changing society. Organization of the secondary school system is based on the belief that students should be provided with a meaningful sequence of courses directed toward a particular purpose which they themselves consider valuable and which lies within their abilities. Motivation of adolescents to maintain a positive attitude with commitment to their studies is a challenging task for teachers. Students need educational experiences that will help them to cope with their responsibilities in society; to prepare for further education at a college, Provincial institute or university; and/or to enter employment with a marketable skill. General goals of the secondary school system should be incorporated into the educational philosophy of each school. Secondary school curriculum goals should: - a. provide opportunities for all students to achieve a maximum of general and basic preparatory education, - b. emphasize those subjects needed for individual intellectual development for future career goals, - c. enable students to arrange subjects into broad patterns or programs on the basis of their interrelationships and useful-ness for further education and employment, - d. permit individual choice of school programs according to alternatives that are available, - e. include opportunities for students to develop personal interests and avocational values, - f. increase opportunities to relate course offerings to the needs of the school population and the community, and - g. allow students to select for themselves educational goals and patterns of study in accord with their proven interests and abilities. As students acquire and develop their skills and talents at the secondary school educational level, interest in future careers becomes increasingly important. The need to improve the transition between schools, colleges, Provincial institutes and employment has been addressed through the introduction of career preparation programs. #### PART 3.0 CAREER PREPARATION PROGRAMS #### 3.1 Aims and Purpose Career preparation is vitally important to every individual in their choice of lifestyle and their economic security. In conjunction with the provision of basic education for all citizens, the school system should ensure that all students are provided the opportunity to increase their awareness of career planning leading to vocational choices. The general education acquired through the public school system should complement the personal and intellectual development of individuals for success in the world of work. Occupational needs are never static and students should have the opportunity to increase their awareness of the world of work while attending public schools. The influence of modern technology has altered individual and family lifestyles and many students recognize the need for preparatory training that will lead toward success in a vocation of their choice. This increased emphasis on education and training will help students to understand the increasingly complex world of business and industry. Pertinent questions should be considered. What are the qualifications for particular occupations? Which occupations require a post-secondary education or other credentials? Which vocations require work related experiences? How should the school experience provide for student needs as they consider their future careers? The last question is being partially answered through Career Preparation Programs. Students who enroll in a career preparation program will gain a broad overview of a particular industry and will be provided with vocational experiences in a career area of their choice. Essential components of the total program include specialized courses with cooperative career preparation studies and the completion of all requirements leading to a secondary school graduation certificate. Examples of some career areas are the hospitality/tourism industry, general mechanics and business education. Graduates of a career preparation program may be qualified to pursue further studies toward a profession, attend a college or Provincial institute to acquire further specialized education, or proceed directly to employment with some marketable skills. Secondary school teachers will need to cooperate with employers and post-secondary instructors to effectively integrate the career preparation programs. Adults at the school and community level have a responsibility to ensure that all students will achieve a basic understanding and awareness of the world of work to prepare for emerging trends in society. Increased school and community cooperation through the career preparation program will provide appropriate educational and career development experiences to help students acquire marketable skills for future employment. This new program for the secondary schools is consistent with the general aims of the British Columbia school system in striving to meet the needs of all students. The development of students who can think for themselves and learn on their own is one of the more important educational goals. In career preparation programs, practical experiences that combine methods, resources and activities provide an important teaching strategy to enhance learning and thinking abilities. Both individual and group problem solving strategies help students to utilize abstract thinking abilities through practical learning activities. In the grade 11 and 12 school terms, students in career preparation programs have opportunities to apply basic skills and abilities gained from earlier educational experiences. Learning outcomes become more effective when students can develop abilities and talents with new applications and a wider variety of resources. The career preparation programs in British Columbia senior secondary schools are designed to provide students with options that enable students to enter the work force, proceed to a college or Provincial institute or to pursue further academic studies leading to a professional career. Courses related to career fields at the senior secondary level are intended to improve the transition of students between school and employment and between school and post-secondary institutions. Students enrolled in a career preparation program will participate in cooperative career preparation studies to spend part of their school time in a learning situation in the community at a training station. This experience is designed to provide practical experience for a student in an occupational field directly related to a program specialty in the school. All students will utimately enter the work force in some capacity and career preparation programs will assist students to recognize current occupational practices and the avenues for advancement toward career goals. From these experiences, students can be encouraged to recognize the spectrum
of employment within an occupational cluster. #### 3.2 Core_Curriculum Many of the core curriculum learning outcomes are integral parts of the learning outcomes that comprise a career preparation program. Students will be encouraged to relate their basic education experiences to practical experiences through the application of talents, skills, abilities and competencies to simulated roles relative to future employment responsibilities. Career preparation programs provide opportunities for students to apply the following aspects of the core curriculum to their school experiences: (a) reading; (b) writing; (c) speaking; (d) principles of measurement; (e) roles, responsibilities and rights of the individual in society; (f) research and study skills; and (g) inquiry, analysis and problem solving. Practical application of the skills and purposes of the core curriculum to the career preparation program will help students to function effectively as active and responsible citizens. #### 3.3 Responsibility of the School Staff Preparation for employment concerns everyone and the educational experiences of a student have a direct impact on each person's selection of a career path. One's choice of an occupation is closely aligned with the desires for a particular lifestyle. Teachers in our schools have a major responsibility to assist students in the development of attitudes toward work and the rewards that one may expect from future employment. School experiences should help people to prepare for satisfying and successful employment. From this premise, there is increasing recognition of the need for students to relate their school experiences to career goals and the benefits that can be derived from the completion of courses for career advancement. The school experience for students should include the acquisition of career information, the development of skills and talents for specific occupations and the opportunity to gain practical experience along with completion of general education requirements. The purpose of career preparation is to provide students with information and generalized skills which apply to a broad series of interrelated occupations. Students will then be able to make meaningful decisions concerning the advantages and disadvantages of occupations. Along with the general education requirements a student on a career preparation program will complete the following studies in grades 11 and 12. Grade 11: General orientation to an occupational cluster will be provided in school by practical experience in a career field and cooperative career preparation studies. To understand the occupational competencies required in vocations, students will have access to resource people and to information that will help them select a career. This cooperative approach to the involvement of community personnel is designed to broaden the students' educational background and perspective of possible career paths. Development of skills and talents is the primary purpose of the practical experiences. Courses that comprise the specialty area of study must be directly related to occupational requirements for future employment and to the related programs offered at colleges and Provincial institutes. Each course is divided into units and modules with student experiences described in terms of learning outcomes. Students will have the opportunity to explore a wide variety of core skills in an occupational field and the expected performance levels will be identified from the curriculum outline. Grade 12: Student attendance in these courses will lead to the acquisition of skills and talents which may qualify them for entry level employment in related occupations and/or for advanced standing at a post-secondary institution. Emphasis is on career preparation; not on training for specific jobs. As students build on the earlier experiences from grade 11, they will be better prepared to focus on their future career goals. Classroom experiences will be supplemented by cooperative career preparation studies which provide for community based learning external to the school. Teachers in each career preparation program will arrange with employers in the community for each student to acquire practical experience and will then conduct visitations to the training station to assess this learning experience. The external practical component of the program must be scheduled for a minimum of 100-120 hours with a well defined training plan. The personal contact between teacher/employer/student will strengthen the program. Teachers should assume the responsibility for coordinating the activities both at the school and the training station. #### 3.4 Definitions Career Preparation Program: A Career Preparation Program is defined as a selection and arrangement of courses in general education subjects and courses in major vocational fields to form a systematic pattern leading to graduation from a senior secondary school with advanced admission to a post-secondary program and/or direct entry to employment. Requirements to complete a program consists of six approved specialty courses (including cooperative career preparation studies) together with prescribed constant courses and electives to meet the criteria for secondary school graduation in British Columbia. Career Preparation Program Teacher: A suitably qualified teacher employed by a school to teach a specialty subject and who, in addition, has the responsibility of coordinating and supervising related job experience. Cooperative Career Preparation: The process of integrating the instructional, administrative and organizational activities of career preparation experience into a cooperative relationship between the school and the community. Cooperative Education: A comprehensive term used to describe shared responsibilities and roles of teachers and employers in the provision of educational experiences that will prepare people for employment. District Work Experience Coordinator: A teacher employed by a school board to direct, coordinate and supervise work experience and cooperative career preparation studies for the whole school district. Training Plan: A written outline indicating what is to be learned by the student at the training station and what is to be taught in the school. Training Sponsor: The individual at the training station directly responsible for the supervision of the student's activities external to the school. Training Station: The location external to the school where the student receives training related to an individual career development plan. Work Experience: Activities at a training station undertaken by a student as an integral part of an approved school program under the cooperative supervision of a qualified work experience teacher and an employer. #### 3.5 Definition of Curriculum Terms Learning Package: A self-contained package, comprised of a series of modules sequenced in a logical way to progressively build knowledge and skills which will enable attainment of an intended learning outcome. The package should include a diagnostic pretest and a posttest. Learning Outcome: A learning outcome stated in behavioural, measurable, or performance terms is an assertion of what is expected to happen as a result of learning having taken place. The statement usually defines what the activity and subject matter will be, the conditions under which it will take place, and the minimum performance standard required. The purposes of the learning outcomes are: - a. The student and teacher know what is expected upon completion of an instructional unit. - b. The most appropriate instructional materials and strategy can be chosen in order to ensure achievement of the learning outcome. - c. The statements provide a basis for measuring student progress related to the learning tasks. Module: A combination of goals, instructions, content, and activities which facilitate the development of a desired competency. Each module focuses on a specific job task and learning outcome. Modules may focus on the need for essential knowledge, or hands-on practice, or integration of knowledge and skills to perform a job task. Modules for Self-paced Instruction: The students can work through the modules, with the supervision of the teacher, at their own pace, instead of an imposed time schedule. The module is completed when the student demonstrates mastery of the intended learning outcome. Vocational Education: The educational experiences offered at the secondary and post-secondary school levels that provide individuals with skills and talents to develop capacities for: (a) entry level employment, or (b) upgrading in an occupation, or (c) retraining in a new occupation, leading to qualifications for employment requiring less than a university degree upon completion of the program. #### PART 4:0 GOALS OF CAREER PREPARATION PROGRAMS #### 4.1 Review Process From a review in 1977 of the effectiveness of secondary programs to adequately prepare students for future employment, three conclusions were made: a. There was a need to undertake a more efficient and relevant use of student time for the grade 11 and 12 years. There was a lack of realistic orientation to the world of work and this was deemed to contribute to the poor employment situation for many students. c. There was evidence from the Report of the Commission on Vocational, Technical and Trades Training in British Columbia, (1977) that more effective vocational training was needed in grades 11 and 12 to adequately prepare some students for direct entry into the work force. Pilot programs in career preparation were undertaken in various areas of the province between 1977 and 1980 and the results of these programs supported assumptions that: a. in addition to the present provisions for secondary school graduation, the school may extend the opportunity in grades 11 and 12 for a student to gain marketable skills and/or advanced standing in post-secondary courses or
programs; the provision of employment skills should not reduce the percentage of graduating students when compared to the school population generally; the provision of marketable skills should have a positive effect upon the graduates' employment opportunities when compared to the total graduate population; the monitoring of the pilot projects would provide information on the effects of the projects on the number of students choosing to further their full time studies; e. the pilot projects would have a positive effect upon the total integration process between secondary and post-secondary education (including the Apprenticeship Branch of the Ministry of Labour); f. the funding arrangements for the pilot project would provide the information necessary to establish a rational system of funding if the projects are extended to the whole province; - g. monitoring of the pilot projects would provide information on the effects of the project on: - i. the basic comprehensive graduation programs offered in the schools; - ii. the standards and expectations of post-secondary courses and programs with respect to secondary schools, and - iii. the possible areas of conflict regarding the responsibilities of the secondary school and teachers and the post-secondary institutions and instructors. : j #### 4.2 Recommendations In 1980, the Ministry of Education agreed to the recommendations of a steering committee that the career preparation program receive formal endorsation. Four goals for the program were established. The Ministry of Education should: a. foster career training in the schools without sacrificing the general education function of the school, b. increase the articulation of programs between secondary schools and post-secondary institutions through joint development of relevant curriculum units in career and vocational areas, c. define the career preparation program and monitor career training in order to assure the status, quality and provincial credibility of such training, and d. develop, through joint consultation, the administrative framework which will guide the general and specific conditions for course recognition by post-secondary institutions. The primary goal for the career preparation program is to provide students at secondary schools with the opportunity to gain increased awareness of career and employment needs without sacrificing the general educational function of the schools. Courses are designed to integrate with the business and industrial community and with post-secondary colleges and Provincial institutes. #### 4.3 Student Outcomes Goals for student outcomes in career preparation programs are: - to develop competencies and marketable skills for some individuals to prepare for an entry level job; - to acquire prerequisite qualifications for some individuals who may pursue further training and/or advanced placement in an integrated program at a post-secondary school; - to attain skills necessary to locate, read and comprehend material or literature related to their particular field of career interest; - d. to attain a basic level of skills and talents needed for employment in a particular vocation (occupation); - e. to achieve the competencies necessary for critical thinking and problem solving in a specialized area of study; - f. to develop self-discipline for constructive work and study habits: - g. to develop feelings of pride and self-confidence in achievement and progress; - h. to acquire a sense of respect and concern toward personal property as well as the property of others; - to increase personal and social competencies and acquire a sense of social responsibility; and - j. to increase cooperative work skills to attain group goals. #### PART 5.0 ORGANIZATION A career preparation program has been defined as a selection and arrangement of courses in general education subjects and in major vocational fields to form a systematic pattern leading to secondary school graduation with qualifications for direct entry to employment and/or advanced admission to a post-secondary school program. #### 5.1 Goals and Outcomes General goals are provided for each program, each course, and for each module within the course. These goals are intended to provide general direction to the teachers, students and employers to indicate the broad parameters at each level. Learning outcomes are specified for each module in terms that will indicate the performance levels that students are expected to achieve for completion of each unit and course. Criterion referenced tests may be developed by teachers to ensure that projected competencies for students are similar in various regions of the province. #### 5.2 Program Requirements Requirements to complete a career preparation program consist of four constant courses, six provincially approved specialty courses and at least two additional elective courses for a minimum of twelve courses to meet the requirements for secondary school graduation. Within the six specialty courses of approximately 120 hours each (minimum of 700 hours), students will complete units in cooperative career preparation studies in grades 11 and 12. Courses in the sample outline that follows for a student program in grades 11 and 12 should be regarded as the basic requirements for graduation with a career preparation specialty. There will be situations where it will be necessary, and to the student's advantage, to apply the elective courses to subjects as mathematics, physics or general business to acquire adequate preparation for a vocational choice or for requirements of a post-secondary institution. Students planning on a career in trades related to general mechanics will benefit from a mathematics course while another student may require a business education course for a career in the hospitality industry. The student program should be organized to provide the most useful background for entry into a chosen career field. #### CAREER PREPARATION PROGRAM FOR ``` English 11 CONSTANTS English 12 (4) Social Studies 11 Physical and Health Education 11 C P 11 Hospitality/Tourism Industry) SPECIALTY C P 11 Hospitality/Tourism Industry (6) Minimum C P 11 Hospitality/Tourism Industry of C P 12 Tourist Services C P 12 Tourist Services C P 12 Tourist Services 700 hours 4 courses ELECTIVES (4) ``` SECONDARY SCHOOL REQUIREMENTS - completion of a minimum of twelve courses for graduation. For further details, refer to the Administrative Handbook 1981. #### 5.3 Guidelines The fundamental purpose in the foregoing organization is to ensure that students complete the general education constants and acquire some specialized experiences that will prepare them for employment or continuing education. When students enter a career preparation program in grade 11, they will concentrate or the acquisition of core skills related to an occupational field or industry. Development of personal and interpersonal skills and an orientation to the organization of business and labour will be an integral part of the learning process. In grade 12, the students will move from the core skills acquired in grade 11 to more specific skills related to an occupational/vocational choice. During this school year, students will gain practical experience in community based learning activities at a job site for a minimum period of 100 - 120 hours. Teachers of the specialty courses will arrange for the external practical experience with various business firms and visit each student at the training station as part of the cooperative career preparation studies. Teachers should prepare information that will assist the employer in assessing the performance of the student at a training station. Practical experience is an integral part of the educational program for students enrolled in career preparation. School credit is granted for the cooperative career preparation component at a job site but the student should not be paid wages while working under the supervision of school personnel. The student must not displace a regular employee and should recognize that there is no assurance of a job at the conclusion of the training period. In addition to Workers' Compensation Board coverage for school arranged cooperative career preparation with an employer, a student or their parents may choose to purchase personal accident insurance. Any student under the age of majority requires parent or guardian approval in writing before participating in a learning situation external to the school. Further details and approval forms are available from the Ministry of Education (Career Programs). #### 5.4 Advisory Committees Advisory committees can perform a valuable role in the development of career preparation programs. The advice and guidance provided to teachers by representatives of employers, employees and the community is extremely important. The function of the advisory committee is not to establish policy or to make financial decisions but this voluntary group can provide a vital communication link between the school and the community. Recommendations for action will represent the best advice available to plan viable programs for the benefit of the student. Functions of advisory committees as they relate to career preparation programs are: a. to assist in determining and evaluating the needs which the program is designed to meet; b. to assist in defining relevant program objectives; c. to assist in promoting public awareness of the instructional program by colleges, unions, professional associations, employers and appropriate community groups and government; d. to assist in securing community support of the instructional program, including formal recognition by industry and regulatory bodies, as well as government approval; e. to assist in the placement of graduates; and f. to assist in obtaining and coordinating student field experience in the community. Advisory committees should have representation, where appropriate, from the secondary school, school
district, local industry, unions or related associations, and post-secondary institutions in the region. A suggested composition for the advisory committee would include: Superintendent of Schools or representative; school principal or representative; teacher(s); college or Provincial institute representative; employer representative(s); employee representative; district career coordinator (work experience coordinator); labour representative; school trustee. #### 5.5 Cooperative Education Education is currently viewed as the way to prepare people for their lifework and the need for experiential learning is evident. One of the proven methods for the student to develop responsibility and dependability within the educational process is to arrange for organized learning experiences with an employer. Opportunities can be provided for the student to gain practical experience with an employer under the concept of cooperative education. The primary purpose of cooperative education is to provide the student with planned and evaluated practice/experiences which will enhance the integration of theory learned in the classroom with pragmatic requirements of the work situation. Acceptance of this premise implies that there are definite procedures that must be followed for implementing cooperative education practices. Primary responsibility rests with the teacher to: design an overall plan for the student to participate in cooperative education; involve the advisory committee to validate proposed plans before implementation; c. consult with teachers, counsellors and CHOICES specialists concerning career goals for students; d. establish and maintain training stations; e. outline parameters of student experiences to be provided by employers; f. develop a training plan of proposed experiences and how these activities relate to school based courses: g. provide guidelines that may be used by the employers; n. outline the legal requirements that apply to students for compliance with guidelines from Ministry of Education, Ministry of Labour and the Workers' Compensation Board; contact the local office of the appropriate labour organization (where applicable); j. conduct visits with each student at the training stations; and k. determine and implement the evaluation procedures that will be used for each student in the course. In conducting the cooperative education component of a career preparation program, the teacher coordinator is of vital importance to the operation of a successful plan. Detailed planning and evaluation procedures will enable all the affected parties to contribute to the learning experiences of each student. All activities between the school and a business must be coordinated in a manner that allows maximum opportunity for each student to practice what they learn. When evaluation techniques are well designed, the teacher and the advisory committee will be able to analyze the results and consider changes for improving this aspect of experiential learning. Educational planning for cooperative career preparation experiences are incorporated as an integral part of this curriculum guide. The provision of the cooperative career preparation studies cannot be implemented as a separate component in isolation to approved courses. When people from the education system develop a cooperative approach with the business community to the learning needs of students, the transition from school to work will be more effective for all students who participate in cooperative career preparation. Teachers of career preparation programs will need to coordinate their planning with a district staff person assigned to coordinate activities between the schools and employers. In large school districts there will be greater need to develop procedures between schools to organize the efforts of teachers who provide general work experience for students in any subjects and for students in the cooperative career preparation studies. The district coordinator will be responsible for maintaining consistency in policy and ensuring that all legal requirements are complied with according to school board policies. #### PART 6.0 EVALUATION #### 6.1 Evaluation Process One of the important components of the Career Preparation Program that is critical to the successful acceptance by the community and post-secondary institutions is the matter of evaluation. Criteria within a curriculum guide for student performance must be established to indicate student progress. Evaluation must be consistent to provide the necessary documentation of the student achievement. Each program is organized in units and modules to indicate expected performance in terms of intended learning outcomes. On the basis of the statements concerning student performance, various testing methods may be employed to validate the achievement for the benefit of the students, parents, post-secondary teachers and potential employers. Included in the evaluation process will be tests to consider progress in the affective, cognitive, psychomotor and perceptive domains. Terminal performance should consider theoretical knowledge, practical skills and the personal and interpersonal attributes that contribute to successful employment. Students are expected to affirm their understanding of the learning outcomes for each module through valid expression of their skills and talents. Indications of their cooperation with others and attitudes to work and future learning needs are an important consideration of the evaluation process for career preparation. Students can be encouraged to judge their own progress in relation to the established objectives for the modules comprising a course outline. Rigid time limits for each module are not prescribed since there is recognition of the variable abilities of individuals to acquire skills and talents necessary for acceptable performance. Learning outcomes and criteria have been stated according to the perceived needs of the students, employers and instructors of related courses and programs in colleges and Provincial institutes. Evaluation techniques and methods must be flexible but the results should indicate the standard of performance that has been achieved. Collaboration between teachers at secondary schools and instructors at post-secondary institutions is essential to ensure that the goals of the program are being met to effectively integrate courses which comprise each career preparation program. Regular meetings of advisory committees will help facilitate reviews of the goals and objectives and ensure that the interests of the concerned individuals are being considered. Evaluation processes should be designed to assist students to acquire the necessary skills and talents that will be useful for a vocational goal. Performance criteria can be reviewed at appropriate intervals to ensure that standards are realistic and that employers and post-secondary instructors are satisfied with the graduates of the programs. Students should acquire a broad view of an employment field before they select an occupation that will require concentrated study and preparation. Qualifications for one job are often related to other jobs and the evaluation process must be designed to enhance student growth for employability in related occupations. Procedures for testing in any career area should help and not hinder student growth in the realization of personal goals that will lead to gainful employment. Evaluation should clarify the capabilities of individuals and provide essential information to students, parents and employers. # 6.2 <u>Determination of Performance Criteria</u> Part of the learning process concerns the evaluation process and various methods may be used by teachers to determine the progress of students. Teacher strategies will be employed in the affective, cognitive, psychomotor and perceptive domains. Performance levels in the cognitive domain will usually be assessed by formal written exams. In addition, there will be procedures to determine performance in the practical demonstration of abilities and other tests that will require the professional expertise of the teacher to assess performance levels. There are at least six evaluation procedures that teachers may apply to assess student progress toward the learning outcomes in this curriculum guide. A bank of evaluation resource materials, including curriculum referenced tests and procedures for evaluating manipulative skills, will be developed and made available on a provincial basis to assist the classroom teacher and to serve as external benchmarks. At the same time, within the six categories below, it is expected that teachers will develop and share other materials that may be applied to the instructional process. - Comprehensive written examination (on the cognitive level for all aspects of subject matter) - Practical demonstration (on manipulative skills) - Oral examination (on verbal descriptions of processes) - Team or group examination (on activities that involve two or more students) - Observation - Questionnaire/opinionnaire instrument (on reactions from cooperative education experiences) #### CURRICULUM FORMAT The following sections of this curriculum guide consist of: - Aims and purposes for students enrolled in a Career Preparation Program for Hospitality/Tourism Industry, - Course/unit general aims which indicate the general knowledge/ skill required to achieve a satisfactory level of performance, - Goal statements and learning outcomes for each module with student outcomes for the expected levels of achievement, - Student activities designed to support the learning outcomes of each module, and - -Bibliography and resources that may be used to assist the student achieve the learning outcomes. The learning outcomes specify the minimum levels that are essential for the satisfactory completion of each module. This information is compiled under particular topics but the sequence of teaching any aspect of
the program is the responsibility of the teacher. Professional expertise should be applied to plan instruction and to expand and enhance student performance without undue reliance on tests to measure cognitive knowledge. In the process of evaluation the teacher should consider all aspects which contribute to the effective mastery of skills for each occupation. Evaluation should include assessment of skills, knowledge, talents, personal and interpersonal behaviour related to a vocation. The development of attitudes toward the work ethic should be considered in the provision of experiences leading to successful employment. Essential components to support the learning experiences outlines in courses will be cooperative career preparation studies. Teachers should develop procedures with business personnel in the community to ensure that cooperative activities at school and in the community are provided for all aspects of the career preparation program. Organized learning experiences away from the school building should be related to particular goals and learning outcomes stated in the following sections of this curriculum guide. # Section Two CP 11~Hospitality/ Tourism Industry | F | PAGE | |---|----------------| | SECTION TWO - C P 11 - HOSPITALITY/TOURISM INDUSTRY | 3 5 | | UNIT 1.0 COOPERATIVE_CAREER PREPARATION (SCHOOL BASED) | 36 | | MODULE 1.01 - CAREER DEVELOPMENT | 37 | | MODULE 1.02 - WORK ETHIC AND WORK OBSERVATION | 40 | | MODULE 1.03 - BUSINESS AND LABOUR | 42 | | MODULE 1.04 - LEGISLATION, STATUTES, SOCIAL INSURANCE, EMPLOYEE RIGHTS AND WORKING CONDITIONS | 4 5 | | MODULE 1.05 - JOB SEARCH SKILLS AND INTERVIEWS | 47 | | MODULE 1.06 - FIELD TRIPS AND RESOURCE SPEAKERS | 49 | | UNIT 2.0 HUMAN RELATIONS | 50 | | MODULE 2.01 - DEVELOPMENT CONCEPTS OF CHILDHOOD | 50 | | MODULE 2.02 - PERSONALITY DIFFERENCES | 51 | | MODULE 2.03 - PROBLEM SOLVING | 52 | | MODULE 2.04 - COMMUNICATION SKILLS | 5 3 | | MODULE 2.05 - MOTIVATION | 55 | | MODULE 2.06 - PRACTICAL APPLICATION OF COMMUNICATION SKILLS | 57 | | UNIT 3.0 INCUSTRY ORGANIZATION - HOSPITALITY/TOURISM | 58 | | MODULE 3.01 - HOSPITALITY/TOURISM (WORLD, CANADA, BRITISH COLUMBIA) | 58 | | MODULE 3.02 - CHARACTERISTICS OF THE INDUSTRY | 60 | | MODULE 3.03 - PROVINCIAL/REGIONAL/LOCAL ACTIVITIES AND OBJECTIVES | 61 | | | in the second se | PAGE | |------------|--|------------| | UNIT 4.0 | COMPONENTS OF HCSPITALITY/TOURISM INDUSTRY . | 62 | | MODULE | 4.01 - THE ACCOMMODATION SECTOR | 62 | | MODULE | 4.02 - THE FOOD SERVICE SECTOR | 65 | | MODULE | 4.03 - THE TRAVEL AND TRANSPORTATION SECTOR. | 67 | | MODULE | 4.04 - THE RECREATION AND ENTERTAINMENT SECTOR | 69 | | UNIT 5.0 | GOVERNMENT AND INDUSTRY INTERRELATIONSHIPS . | 70 | | MODULE | 5.01 - SERVICES OF GOVERNMENT AGENCIES | 70 | | MODULE | 5.02 - TRADE ASSOCIATIONS | 71 | | UNIT 6.0 | PEOPLE RELATIONSHIPS AND CAREER OPPORTUNITIES | 72 | | MODULE | 6.01 - CAREER OPPORTUNITIES AND PATHS | 72 | | MODULE | 6.02 - MANAGEMENT RESPONSIBILITIES TO EMPLOYEES AND GUESTS | 74 | | MODULE | 6.03 - EMPLOYEE RESPONSIBILITIES TO MANAGEMENT AND OTHER EMPLOYEES | 75 | | MODULE | 6.04 - TOURISM BRITISH_COLUMBIA
HOSPITALITY COURSE | 77 | | UNIT 7.0 S | SAFETY AND SANITATION | 78 | | MODULE | 7.01 - HEALTH REGULATIONS, PERSONAL HYGIENE AND FOOD POISONING. | 7 8 | | MODULE | 7.02 - SAFE WORK HABITS - USE AND MAINTENANCE OF HAND TOOLS AND POWER EQUIPMENT | 80 | | MODULE | 7.03 - FIREFIGHTING EQUIPMENT AND FIRST AID | 82 | | | PAGE | |--|--------------| | UNIT 8.0 ELEMENTARY KITCHEN MANAGEMENT | . 83 | | MODULE 8.01 - BASIC KITCHEN AND MENU TERMINOLOG | Y 83 | | MODULE 8.02 - RECEIVING AND STORING - BASIC | . 84 | | MODULE 8.03 - APPLICATION OF KITCHEN MATHEMATIC
TO WEIGHTS AND MEASURES, AND
PORTION CONTROL | S
. 85 | | MODULE 8.04 - READING AND CONVERTING RECIPES . | . 86 | | UNIT 9.0 NUTRITION | . 87 | | MODULE 9.01 - BASIC NUTRITION AND WELL BALANCED MEALS | . <u>8</u> 7 | | UNIT 10.0 FRUIT AND VEGETABLES | . 88 | | MODULE 10.01 - IDENTIFY_AND SELECT FRUIT AND VEGETABLES | . 88 | | MODULE 10.02 - HANDLING, PEELING AND CUTTING . | . 89 | | MODULE 10.03 - BASIC COOKING METHODS | . 90 | | MODULE 10.04 - PASTA AND RICE | . 91 | | UNIT 11.0 STOCKS, SOUPS AND SAUCES | 92 | | MODULE 11.01 - IDENTIFY BASIC STOCKS | . 92 | | MODULE 11.02 - IDENTIFY THICKENING AGENTS | 93 | | MODULE 11.03 - IDENTIFY CLASSIFICATIONS OF SOUPS | S
. 94 | | MODULE 11.04 - IDENTIFY MOTHER SAUCES | . 95 | | | | PAGE | |-----------|--|------| | ÜNĪT 12.0 | MEATS AND POULTRY | 96 | | MODULE | | 96 | | MODULE | 12.02 - IDENTIFY MEAT CUTS | 97 | | MODULE | 12.03 - IDENTIFY TYPES OF POULTRY | 98 | | MODULE | 12.04 - BASIC_COOKING METHODS - MEAT AND POULTRY | 99 | | UNIT 13.0 | SEAF00D | 100 | | MODULE | 13.01 - IDENTIFY TYPES OF SEAFOOD | 100 | | MODULE | 13.02 - IDENTIFY BASIC CUTS AND PORTIONS. | 101 | | MODULE | 13.03 - PREPARE AND COOK BASIC SEAFOOD | 102 | | UNIT 14.0 | COLD KITCHEN | 103 | | MODULE | 14.01 - SANDWICH FILLINGS | 103 | | MODULE | 14.02 - SANDWICH PREPARATION AND GARNISHES | 104 | | MODULE | 14.03 - TYPES OF SALADS AND DRESSINGS | 105 | | MODULE | 14.04 - PREPARATION OF SALADS AND DRESSINGS | 106 | | UNIT 15.0 | BAKING AND DESSERTS | 107 | | MODULE | 15.01 - SELECT AND IDENTIFY INGREDIENTS . | 107 | | MODULE | 15.02 - BASIC PIES | 109 | | MODULE | 15.03 - BASIC PUDDINGS AND SAUCES | 110 | | MODULE | 15.04 - QUICKBREADS - PREPARE AND BAKE | 111 | | MODULE | 15.05 - PREPARE AND BAKE COOKIES | 112 | | | . 14 S | • | PAGE | |-----------|---|------|-------| | UNIT 16.0 | INTRODUCTION TO BREAKFAST COOKERY | | 113 | | MODULE | 16.01 - EGG COOKERY | | 113 | | MODULE | 16.02 - BREAKFAST MEATS | | 114 | | MODULE | 16.03 - POTATO DISHES FOR BREAKFAST COOKERY | | 115 | | MODULE | 16.04 - BATTERS | | 116 | | MODULE | 16.05 - HOT AND COLD BEVERAGES | · · | 117 | | MODULE | 16.06 - HOT AND COLD CEREALS | | 118 | | MODULE | 16.07 - TYPES OF TOAST: | · · | 119 | | UNIT 17.0 | INTRODUCTION OF DAIRY PRODUCTS: | | 120 | | MODULE | 17.01 - TYPES OF MILK AND MILK COOKERY | · • | 120 | | MODULE | 17.02 - TYPES OF COMMON CHEESE | | 121 | | MODULE | 17.03 - COOKING METHODS OF CHEESE PROD | UCT: | S 122 | #### C P 11 - HOSPITALITY/TOURISM INDUSTRY #### General Aims and Purpose The primary aim of the Hospitality/Tourism Industry program in grade 11 is to provide learning experiences that will prepare students for either direct entry to employment or to qualify for advanced standing in a related program at college or a Provincial institute. Part of the program includes an integral component of cooperative career preparation studies which are designed to orient students to the requirements of employment through work study experiences. This component can be organized by the specialist teacher to use various resource persons who can provide the expertise necessary to help students understand aspects of career preparation studies. #### Students should acquire knowledge of: - a. career opportunities and educational requirements in the hospitality industry; - b. skills and talents needed in the hospitality industry; - recreation and entertainment services in local and regional areas; - d. tourist activities in local vicinity; - e. skills needed for preparing the basic food in quantity (meats, seafood, poultry, vegetables, soups, sauces and baking); - f. employment opportunities and the necessary marketable skills in hospitality industry (work experience); - g. concepts related to job satisfaction and work ethics for successful employment; - h. the practice of hygienne and safe, orderly work habits; - i. continuing education opportunities at
various post-secondary institutions; - j. basic tools and techniques in the hospitality industry. # UNIT 1.0 COOPERATIVE CAREER PREPARATION (SCHOOL BASED) Career planning and preparation involves a combination of educational experiences that will enhance the individual's personal development and provide practical experiences leading to a vocational field of interest. Cooperative educational experiences are designed to provide opportunities for students to become involved in career related experiences through community participation. In grade 11 the students should have opportunities to: a. learn about career development within the course requirements, b. observe employees at work in the community, - c. participate in discussions with resource persons from the community, - d. acquire knowledge of proven procedures for job searching and interviewing, and - e. become aware of educational requirements for particular careers. These educational experiences are intended to be an integral part of the learning experiences within the career preparation program. Students will gain further experiences in cooperative education in grade 12 through actual work experience in the community. # General Aims The student should: - a. gain practical assistance in making the transition from school to a career field of interest, - b. develop skills and abilities that are needed for employment in a career field of the student's choice, - acquire confidence to enter the world of work with an increased measure of competence, - d. develop respect for other people and the work that they do, - e. develop a systematic approach to solving problems, - f. participate in discussions related to career choice and life style to increase the student's awareness of the importance to health, happiness and economic security. #### MODULE 1.01 CAREER DEVELOPMENT #### Goal Statements The learning experiences in this module are designed to: - a. increase student awareness of the job opportunities in the community; - enable each student to gain insight into the aptitudes and skills required for various occupations; - assist the student to develop a relationship between immediate experiences and decisions that influence their evolving career development; - help the student to understand factors that influence the choice of a vocation or profession; - e. provide experiences in decision-making skills; - f. help_the student to understand communication processes; - g. enable each student to learn and practice good work habits for employment situations; - h. assist each student to develop suitable, realistic and personally desirable career goals; - i. increase the student awareness of the need for lifestyle planning (job, vocation, leisure); and - j. enable the student to enter the world of work with increased measure of competence. | Learning Outcomes | Student Activities | |--|---| | The student should be able to: | · | | 1.01.01 | | | analyze lifestyle | -discuss relationship
of job, vocation
leisure
-discuss skill identification
and career/lifestyle
planning | | 1.01.02 | | | identify reasons that lead people
to work and the relationship to
lifestyles | -consider why people work
-discuss work ethic, social
values, economic independence | #### 1.01.03 analyze and list tentative vocational objectives # 1.01.04 evaluate and describe the process of 'goal setting' #### 1.01.05 analyze factors to consider in career selection # 1.01.06 describe relationship between what is learned in school and the problems and activities outside school #### 1.01.07 demonstrate positive attitudes toward punctuality, honesty, courtesy, responsibility and cooperation #### 1.01.08 identify factors that influence opportunities for vertical and horizontal mobility in a selected career field - -compare vocational family grouping of occupations - -examine methods of setting goals -develop personal lists of - -develop personal lists of methods to set and achieve goals - -discuss reasons for people to work - -examine job cluster charts -discuss educational requirements of jobs - ments of jobs -identify factors to consider in career decisions - -discuss career 'payoffs' - -consider corporate vs. consumer attitudes - -select a specific occupation and analyze the relationship of school experiences to employment demands -compare specific training - -compare specific training as related to career goals - -review company losses due to theft, absenteeism, shoplifting -discuss employee responsibilities and personal relations - -analyzē qualifications for job entry - -use examples from industry # 1.01.09 participate and use communication skills in group interaction situations -cooperate with other students in class work #### WORK ETHIC AND WORK OBSERVATION MODULE 1.02 #### Goal Statements The learning activities in this module are designed to: - a. review the concept of 'work ethic' in relation to the economy,b. provide every student with various methods of conducting a work observation (shadowing) session, - c. increase the ability of each student to interview and gather information from people. - d. help the student to recognize the various types of remuneration, - develop attitudes toward motivational factors, help each student to recognize the importance of appearance and personal ethics to employment success, and - develop an awareness of appropriate standards for various occupations. ## Learning Outcomes #### Student Activities #### The student should be able to: ## 1.02.01 describe positive work habits and attitudes #### 1.02.02 prepare a brief oral report on a selected career that outlines advantages and disadvantages for employment in the field #### 1.02.03 list the safety factors that are critical to a particular job -class discussions -analyze prepared examples -discuss job/career satisfaction -select positive habits and attitudes from a mixed list of positive and negative ones -review social and economic aspects of various occupations -examine present and future demands for employment in particular jobs -consider training needs -discuss "external" dangers. e.g. law enforcement duties -research importance of "safety attitude" -categorize "risk" factors # 1.02.04 define and give examples of four methods of remuneration # 1.02.05 identify the importance of appropriate dress necessary for an occupation -discussion of wage, salary, commission, fee -discuss rationale for types of payment systems -use of resource speakers -discuss unemployment insurance, group insurance, medical insurance, profit sharing, holiday pay, W C B -group discussions #### MODULE 1.03 BUSINESS AND LABOUR ### Goāl Statements The learning experiences in this module are designed to: - help the student to relate individual jobs to various organizational structures, - help each student to understand the function and responsibility of management. - assist each student to recognize the role of the labour organizations in business enterprises, - analyze the respective roles of labour and management - e. review the process of contract negotiations, - f. increase student awareness of the contribution of labour to economic growth and development in the country, - provide information that outlines the contribution of the labour movement to the social and economic growth of the country, and - h. examine the development of the major unions. ## Learning Outcomes #### Student Activities The student should be able to: #### 1.03.01 prepare a chart to outline a typical company organization #### 1.03.02 list the essential positions in a basic plan of a company organization -discuss the importance of various roles in a company - -make a flow chart - -discuss "entrepeneurship" -discuss career paths and motivational factors for people - -review organizational plan for small and large companies, identify "essential" positions #### 1.03.03 compare the essential differences between management roles and workers -simulation exercise #### 1.03.04 list the attributes of a manager and a leader # 1.03.05 analyze methods used to accomplish company goals #### 1.03.06 list the basic steps that are usually followed for contract negotiations #### 1.03.07 describe some current developments in the labour movement #### 1.03.08 make a flow chart on the labour organizational structure #### 1.03.09 debate an issue concerning any of these topics: - a. unionism - b. capitalism - c. equal rights - d. sexual equality - e. employee benefits #### 1.03.10 outline the labour market in a career field and project conditions that would cause changes #### 1.03.11 list the procedures to be followed in a grievance procedure -class discussion -simulation exercises-prepared handouts-discuss social and consumer goals and needs -group discussions -use guest speaker -role play exercises -discuss handouts and films -group discussions and activities -discuss with resource speakers -discuss job stability -project employment needs and the role of labour -use resource people from labour organizations # 1.03.12 dēfinē common tērminology, i.ē. shop stēward, local, grievancē, procēss -review prepared materials -read case studies MODULE 1.04 LEGISLATION, STATUTES, SOCIAL INSURANCE, EMPLOYEE RIGHTS, AND WORKING CONDITIONS #### Goal Statements The learning experiences in this module are designed to: a. develop an awareness of the legislative process and laws that protect employee rights, help each student to become familiar with the sources of information relative to employee rights and responsibilities, increase student awareness of the legal system for establishing an orderly society, d. help the student to become familiar with common requirements of an employee, and e. enable each student to become aware of employee/employer rights under legislation. # Learning
Outcomes #### Student Activities The student should be able to: #### 1.04.01 research and synopsize information pertaining to rights of the employee: - a. Human Rights Code - b. Labour Code of B.C. - c. Workers' Compensation Act - d. Employment Standards Act #### 1.04.02 describe why laws exist #### 1.04.03 list examples of legal protection for employees within <u>Workers'</u> Compensation Act regulations -prepare examples and discuss in class, share views -use resource people in discussions -conference call to appropriate government department -discuss examples of 'equality -relate importance of Workers' Compensation Act regulations to workers -consider limitations of 'First Aid' and importance of adequate training before treat'; injured persons #### 1.04.04 recognize approved meanings for common legal forms #### 1.04.05 list examples of proper care of company equipment and materials #### 1.04.06 list reasons for employee punctuality #### 1.04.07 define 'overtime' in two different occupations ### 1.04.08 complete various types of application forms, income tax forms, time cards, etc. #### 1.04.09 analyze desirable and non-desirable considerations that relate to a specific geographic location for employment #### 1.04.10 select and describe the most appropriate procedures for dealing with three assigned emerg situations - -meet with community people from police, legal and municipal levels - -differentiate between routine maintenance and careless breakage - -discuss different occupational requirements - -discuss labour laws -relate concept of overtime to salary -consider employer expectations - -practice completion of basic forms that employees use -calculate salary by day, week, month and year - -discuss particular jobs in urban, rural and remote areas - -review individual responsibility for helping people in distress -discuss emergency routines #### MODULE 1.05 JOB SEARCH SKILLS AND INTERVIEWS # Goal Statements The learning experiences in this module are designed to: - help each student to adopt a disciplined and methodical approach - to the job search process, provide examples of proven processes in preparing resumes and qualifications, - c. introduce the student to some non-traditional job search skills, - d. assist each student to prepare for job interviews, - ē. assist each student to practice methods of conducting job interviews, and - f. review and clarify various methods of arranging and participating in an interview for employment. | Learning Outcomes | Student Activities | |--|---| | The student should be able to: | | | 1.05.01 | | | identify the 'hidden' job market | -survey ways that people f ind
jobs | | 1.05.02 | | | complete two resumé outlines for simulated situations | -use various formats, chronological, functional, qualifications -organize information in an approved format and style | | 1.05.03 | | | draft a covering letter for resume | -write letters and compare with others in class | | 1.05.04 | | | examine procedures used to screen applicants for employment | -discuss various company
personnel procedures | | 1.05.05 | | | follow detailed instructions to complete two application forms | -use and complete sample application forms | #### 1.05.06 outline basic steps to follow for initial contact with an employer #### 1.05.07 apply successful job search techniques #### 1.05.08 list employment opportunities from a search of: - a. newspaper classified sections - b. personal contacts - c. informational interviews (friends) - d. Canada Employment Centres #### 1.05.09 participate in a role-playing situation of contacting an employer about a job opening #### 1.05.10 practice interviewing skills #### 1.05.11 prepare a job prospect card - -prepare a letter that requests an application form - -discuss pros and cons of contacts by phone, letter or interview - -use resource personnel from Employment and Immigration Canada - -list all agencies and organizations that may be contacted for jobs - -discuss terms and occupational titles for various occupations -interpret information from printed employment want ads - -role play according to prepared script - -tape record and critique convers tions - -vidēo tāpe rēcord from a script - -tape a simulated interview situation with other students - -demonstrate appropriate manners and etiquette - -writing letters of thanks where appropriate - -review examples and complete a sample #### MODULE 1.06 FIELD TRIPS AND RESOURCE SPEAKERS #### Goal Statements The learning experiences in this module are designed to: - a. provide the opportunity for occupational observation exploration by utilizing the resources of the community, and b. involve the community in the educational career development of the student. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | 1.06.01 | | | write a synopsis of a film or article on a career field of the student's choice | -view films or articles and discuss in class | | 1.06.02 | | | contact and arrange for a guest speaker to visit the class for a discussion | -discuss procedures and act as host/hostess | | 1.06.03 | | | interview three employers to record opinions and requirements that are deemed to be important to effective employment | -conduct interviews and make oral report to class | | 1.06.04 | | | prepare an outline of specific items on working conditions that should be observed during a field trip to a business firm | -complète written evaluation outline | # UNIT 2.0 HUMAN RELATIONS #### General Aims The student should: - a. develop a variety of personal and interpersonal skills; - b. learn communication skills used in one-to-one helping situations; - c. develop an understanding of individual differences; and - d. gain respect for self and others by recognizing values, emotion, perception and motivation. # MODULE 2.01 DEVELOPMENT CONCEPTS OF ADULTHOOD #### Goal Statements The learning experiences in this module are designed to: - a. acquaint each student with the growth concepts of adulthood, - females in the adult life cycle, and - c. help each student to recognize the needs of adults regarding possible occupational change and continuing education. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | | | 2:01:01 | | | state the importance of relationships with others | -review the value of relation-
ships one might develop in
participating in the business
community | | 2:01:02 | | | describe the roles of adults in our society | -discuss changing patterns of stereotyping | | 2.01.03 | | | list factors that affect career planning during adulthood | -study and discuss biological, sociological and emotional factors that affect career planning | #### MODULE 2.02 PERSONALITY DIFFERENCES # Goal Statements The learning experiences in this module are designed to: - a. introduce the concept of psychological theory, - b. enable each student to become familiar with the categories or types of individual differences, - c. involve each student in situations which involve acceptance of individual differences, and - d. enable each student to appreciate personality dynamics. #### Student Activities Learning Outcomes The student should be able to: 2.02.01 -discuss describe the concept of psychological theory 2.02.02 -interview a person of a compare the effects of different cultures on the individual different culture -state and discuss ten foreign values that might differ from your own 2.02.03 -list types of prejudice describe the meaning and causes -evaluate personal prejudices of prejudice -role play a particular situation 2.02.04 -invite a handicapped guest outline how people are stereospeaker and/or a minority typed and what effect stereogroup speaker styping has on communication 2.02.05 outline some of the dynamic factors -trait listing exercises -chart class trait distribution of their own personality -define the personalities within a small group -role-play a situation_ o develop leadership skills 62 #### PROBLEM SOLVING MODULE 2.03 #### Goal Statements The learning experiences in this module are designed to: - a. promote discussion on why values and standards are changing, and b. enable each student to employ problem solving and decision making techniques. # Learning Outcomes #### Student Activities The student should be able to: # 2.03.01 distinguish between fact, opinion, influence and judgement -examine newspaper sections, advertisements, television, news and interview shows -debate controversial issue -make comparative studies -reverse role situations #### 2.03.02 participate in a systematic approach to decision making and problem solving -group consensus activities -employ problem solving technique to specific cases #### MODULE 2:04 COMMUNICATION SKILLS #### Goal Statements The learning experiences in this module are designed to: - a. increase student awareness of how perception influences behaviour: - orient each student to the effects of perception on communication; - c. help the student to understand the difference between active and passive listening; - d. enable each student to pinpoint the type of listening which is appropriate to different occasions; - e. develop student awareness of non-verbal communication behaviours; and - f. assist the student to develop attending skills, and utilize non-verbal cues. # <u>Learning</u> Outcomes ## Student Activities The student should be able to: #### 2.04.01 identify the senses and factors which
contribute to perception ### 2.04.02 practice human relation skills with the knowledge that perception influences communication #### 2.04.03 practice active listening skills -pārticipāte in experientiāl āctivities to consider the senses and factors which contribute to sensory perception -one-to-one and group discussion -provide listening experiences which demand still practice -use meakers, media, groups, # 2.04.04 discern the type of listening to use in various cases # 2.04.05 identify categories of nonverbal behaviours # 2.04.06 practice non-verbal communication skills in a group setting - -discuss and practice types of listening - -list some of the many nonverbal communication behaviours observed in and outside of class for one day -discuss significance of non-verbal behaviours - -group discussions -role play situations #### MODULE 2.05 MOTIVATION #### Goal Statements The learning experiences in this module are designed to: - a. increase student understanding of emotion and how it affects behaviour; - b. outline strategies for coping;c. enable each student to recognize the relationship - between emotion and psychosomatic illnesses; and d. help each student to recognize the influence of motivation on behaviour. #### Learning Outcomes #### Student Activities The student should be able to: #### 2.05.01 outline the role of emotion in human behaviour #### 2.05.02 discuss the physical and mental effects of emotion #### 2.05.03 practice coping strategies regarding fear and anger #### 2.05.04 draw up a list of human needs -participate in roleplaying situations -discuss absenteeism in relation to emotion - -say student name aloud with different emotion and tone; discuss reactions/feelings - -discuss coping strategies -apply to personal cases - -rank needs in order of importance - -debate ranking - -identify their position on the scale of needs # 2.05.05 describe the interaction of biological and social factors on motivation # 2.05.06 distinguish between shared and individual motives -discussion -construct comparative chart of class members, noting shared and individual motives # MODULE 2.06 PRACTICAL APPLICATION OF COMMUNICATION SKILLS ## Goal Statements The learning experiences in this module are designed to: - a. increase interpersonal effectiveness of each student by more accurately perceiving the behaviour of others, and - b. help each student to develop responding skills. ## Learning Outcomes_____ #### Student Activities The student should be able to: #### 2.06.01 convey the difference between positive and negative feedback # 2.06.02 recognize defense mechanism in self and others # 2.06.03 perceive overt and covert feelings from written and spoken communications #### 2.06.04 use a combination of empathy, respect and sincerity in communication situations -discuss and demonstrate differences -apply role play echniques -discuss types of defense and escape mechanisms and nervous habits -discuss use of an effective vocabulary -apply vocabulary to communications -discuss responding skills -conduct a peer counselling session #### UNIT 3.0 INDUSTRY ORGANIZATION - HOSPITALITY/TOURISM # General Aims #### The students should: - a. develop increased understanding of the hospitality/tourism industry in the world, Canada and British Columbia; - develop increased awareness of the importance of the hospitality/tourism industry to local, provincial and national economics; - develop increased awareness of the types of institutions and activities that comprise the hospitality/tourism industry; and - directing and decision-making functions of hospitality/ # MODULE 3.01 HOSPITALITY/TOURISM (WORLD, CANADA, BRITISH COLUMBIA) #### Goal Statements The learning experiences in this module are designed to: - a. develop an awareness of the importance of the hospitality/ tourism industry; - review present and future trends for the hospitality/ tourism industry; - c. help each student to analyze a hospitality/tourism facility as a model of the free enterprise system; - d. help each student to analyze the financial benefits to the economy from hospitality/tourism_expenditures; and - e. increase student understanding of the history and development of the hospitality/tourism industry. # Learning Outcomes # Student Activities The student should be able to: #### 3.01.01 prepare a brief analysis to describe the importance of the hospitality/ tourism industry -discuss economics, world trade balance and employment related to hospitality/ tourism industry # 3.01.02 identify segments of the industry and services provided -review assigned materials and discuss in class # MODULE 3.02 CHARACTERISTICS OF THE INDUSTRY # Goal Statements The learning experiences in this module are designed to: - a. develop increased awareness of the variety of institutions and activities that comprise the tourist industry; - b. develop awareness of the causes and solutions to maintain efficient operations in the hospitality industry; and - c. gain knowledge of and skill in the use of terms essential to the conduct of business in the hospitality/tourism industry (e.g. travel, hotel, meals). | Learning Outcomes | Student Activities | |--|---| | The student should be able to: | | | 3.02.01 | | | list some operations and activities that comprise the tourist industry | -review literature on the
tourist industry | | 3.02.02 | | | outline key factors to consider for an efficient operation in the hosp tality industry | -invite resource speakers | | 3.02.03 | | | outline the system of franchising and how it affects the lodging and food service industry | Fresource speaker from a
large hotel/motel
Fcompare rate structures | | 3.02.04 | | | compile a list of basic terms that are common to the hospitality/tourism industry | | | | | | | · · · · · · · · · · · · · · · · · · · | # MODULE 3.03 PROVINCIAL/REGIONAL/LOCAL ACTIVITIES AND OBJECTIVES #### Goal Statements The learning experiences in this module are designed to: - a. develop student awareness of the importance of tourism convities in the local area; - b. previde an overview of local tourist activities and visilities; and - develop student awareness of the impact of tourism locally and worldwide. # Student Activities Learning Outcomes The student should be able to: 3.03.01 -invite a resource person from outline economic factors in relation Chamber of Commerce to tourism 3.03.02 -discuss in class. describe the importance of tourist -review assigned information promotion as it affects provincial, regional and local interests 3.03.03 -discuss individual needs of list five reasons that a tourist tourists might consider important for visiting an area #### UNIT 4.6 COMPONENTS OF HOSPITALITY/TOURISM INDUSTRY #### Gameral Aim The students should become familiar with the variety and types of tourist facilities and activities (destination types, package tours, special interest types). #### MODULE 4.01 THE ACCOMMODATION SECTOR #### Goal Statements The learning experiences in this module are designed to: - help each student to recognize the differences between various types of accommodation facilities; - b. assist the student to examine the organizational framework of accommodation facilities; - review the various types of accommodation facilities that operate in the local vicinity; - introduce the student to basic duties required for proper housekeeping routines; - e: introduce the student to procedures for establishing a maintenance schedule; and - f. develop a working knowledge of procedures for properly accommodating guests. #### Learning Outcomes #### Student Activities The student should be able to: #### 4.01.01 list the important developments in the lodging industry since the beginning of the 20th century - -readings from library -collect pictures, make - -collect pictures, i -scrapbook - -develop a manual relating to the hospitality lodging industry - -oral presentation by class groups - -visits to local businesses to gather information #### 4.01.02 describe three major influences upon the lodging industry in the last three decades #### 4.01.03 list five major hotel/motel chains in the United States and Canada and some characteristics that are similar #### 4.01.04 describe three differences between hotels and motels #### 4.01.05 list five food service jobs available in the lodging industry #### 4.01.06 describe five housekeeping or mainterance jobs in the lodging industry - -discuss major changes in travel and recreation -discuss franchising -review transportation modes and the effect on lodging industry - -discuss ownership, transportation, package arrangements, etc. - -interview two people and obtain their opinion on services -use a travel agent to meet with class (or interview by telephone) -refer to Green Book Accommodation categories - -compare duties between hotels and a large restaurant -discuss experiences favourable and unfavourable; analyze reasons -compile resource list of information -write job descriptions -invite resource person to meet and discuss items with class - -consider duties of house-keeper, inspector, maid, linen room attendant, houseman, seamstress, carpenter, mechanic -discuss importance of cleanliness in physical plant ### 4.01.07 define the role of the night clerk and how it differs from the room clerk #### 4.01.08 select three positions in front office or service departments and outline the duties that are performed #### 4.01.09 describe major functions of three positions in the accounting department of a business #### 4:01:10 state the major differences between the American and European plans -rolē play latē arrivals - -interview people and share reports in class discussions -consider primary duties that are performed by people in the front office as guests reserve, arrive, stay and leave -role play particular - -review job roles
of auditor/ account nt, night auditor, general cashier, restaurant manager, restaurant cashier, gift shop operator - -obtain accounting forms and have business education explain the use - -discuss need for math, accuracy and neatness occupation -discuss origins of lodging plans # MODULE 4.02 THE FOOD SERVICE SECTOR #### Goal Statements The learning experiences in this module are designed to: - a. help each student to recognize the differences between various types of restaurant operations; - b. enable student to review the organizational framework of a restaurant operation; and - c. review various types of restaurant operations that operate in the vicinity. # Learning Outcomes #### Student Activities The student should be able to: #### 4.02.01 construct an organizational chart showing the line and staff relationship of each position within a food service operation #### 4.02.02 list five titles of advanced career positions in the food service operation and describe two responsibilities of each position - -in group activities, develop a chart to illustrate the organization of a typical catering department - -discuss the importance of the catering department as a function within the hotel operation - -visit local food service outlets - -discuss responsibilities for: - a. obtaining quotations for supplies, - b. purchasing, - planning for needs in the catering department - d. storing and securing supplies - -invite a food service manager to meet with the class # 4.02.03 name five entry level jobs and give two duties of each in food service operation # 4.02.04 outline three duties of the food service manager - -discuss entry level job opportunities for secondary school students who may start in a food service operation - -discuss need for forecasting -review need for food testing -consider the importance of the food service manager to the success of a business operation - -compare prices at food service operations for food and beverages - -relate food service manager duties to portion and yields analysis in financial planning ### MODULE 4:03 THE TRAVEL AND TRANSPORTATION SECTOR #### Goal Statements The learning experiences in this module are designed to: - a. develop an awareness of the interrelationship between types of transportation needs and purpose of travel; - b. introduce the student to the present and future trends in the transportation sector of the industry; - c. help each student to review the organizational framework of standard transportation operations; and - d. help each student to acquire knowledge of the complex functions and organization of airlines, ground transportation companies, tour operations, travel agencies and transportation service organizations. #### Learning Outcomes #### Student Activities over ten years The student should be able to: #### 4.03.01 describe five major factors which have impact upon the tourism/travel industries # 4.03.02 recognize meanings of basic terms used in transportation activities #### 4.03.03 describe five careers in the air transportation business -discuss economic factors, fuel shortages, technological changes, employment/ unemployment, competition, labour strife -select a business and analyze factors that have influenced the operation use matching tests for relating abbreviations, acronyms, or specialized terms develop vocabulary lists on transportation terms -contact people in the air transportation field and interview them - report to class #### 4.03.04 define five railroad jobs/careers and differentiate on the basis of educational preparation # 4.03.05 describe five jobs/careers in bus transportation ### 4.03.06 identify three major factors that affect decisions of people in their travel plans - -contact people in the railroad industry and interview them; report to class - -contact persons in the bus transportation field and interview them; report to class - -compare modes of travel -analyze costs of travel -consider purposes for travel -group discussions and reports to class #### MODULE 4.04 #### THE RECREATION AND ENTERTAINMENT SECTOR #### Goal Statements The learning experiences in this module are designed to: - a. develop an awareness of the interrelationship between the traveller and recreation and entertainment needs; - b. help the student to review the organizational framework of recreation and entertainment; - c. acquaint the student with the variety of recreation and entertainment facilities available in local areas; and - d. increase student awareness of the changing nature of the recreation and entertainment activities. # Learning Outcomes #### Student Activities | The | student | should | be | āble | to: | |-----|---------|--------|----|------|-----| | | | | | | | # 4.04.01 list ten recreational activities 4.04 iden ity three community events # 4.04.03 recommend particular activities for the following types of client: - a. commercial traveller - b. family with children - c. tour group (special interest) #### 4.04.04 prepare an agenda for a specified event (student selected) -review local interests -check newspapers, advertising of previous activities -ēxāmiņe processēs for organizing activities # UNIT 5.0 GOVERNMENT AND INDUSTRY INTERRELATIONSHIPS #### General Aim The student should develop increased understanding of the respective roles of government and the tourist industry. #### MODULE 5.01 SERVICES OF GOVERNMENT AGENCIES #### Goal Statements The learning experiences in this module are designed to: review the number and variety of government agencies participating in the tourist industry (local and provincial government); and b. outline procedures that will enable each student to gain access to available information. #### Learning Outcomes # Student Activities The student should be able to: #### 5.01.01_ identify three ways in which local, provincial and federal governments encourage tourism as an industry #### 5.01.02 describe the research techniques used by the lodging industry and/or government services -compile esource material, newspaper clippings and reports discuss cooperative plans to promote tourism as an industry - -discuss marketing research - -construct a questionnaire as a class project - -review typical questionnaires - -list particular groups as likely subjects for a survey - -use a resource person as a source of information # MODULE 5.02 TRADE ASSOCIATIONS # Goal Statements The learning experiences in this module are designed to: - a. consider the functions and operations of owner-operator organizations; and - b. review the purposes and advantages of trade associations. | L | ea | rn' | ing | 0u | tc | omes | | |---|----|-----|-----|----|----|------|--| | | | | | | | | | #### Student Activities The student should be able to: # 5.02.01 name three trade associations and state their purposes for existence in the hospitality/tourism industry - -review need for legislation, public education, advertising, financing - -visit motels and list organizational affiliations and reasons - -discuss endorsement policies - -invite a resource person from the local Chamber of Commerce - -obtāin literāture from trā**dē** orgānizātions # 5.02.02 list five types of information the industry might want to obtain through research -analyze reasons for business increase/decline, competition, area trends, prices, services provided, profits # UNIT 6.0 PEOPLE RELATIONSHIPS AND CAREER OPPORTUNITIES # General Aims #### The student should: - increase awareness of the vital importance of good interpersonal relationships; and - develop individual career goals in relation to the hospitality/ tourism industry. #### MODULE 6.01 CAREER OPPORTUNITIES AND PATHS #### Goal Statements The learning experiences in this module are designed to: - a. help each student to recognize the interpersonal factors of the industry; - relate the importance of the hospitality/tourism industry to individual career goals; and - c. help each student to identify career opportunities. #### Learning Outcomes #### Student Activities #### The student should be able to: #### 6.01.01 select a career vocation and describe the educational requirements for the position #### 6.01.02 select a hospitality/tourism career and construct a career ladder from entry level to the chosen position - -review opportunities for training with teacher/ counsellor - -investigate entry level opportunities for employment - -investigate employment needs for graduates of a diploma program - -review duties of maid, bartender, waiter/waitress, porter, clerk, checkroom, etc. - -obtain booklets on job opportunities - -tape_interviews and share in class ### 6.01.03 select five positions of middle management level and describe the duties performed in the industry # 6.01.04 compare the salaries and positions achieved by an employee in the industry - -review roles of auditor, chef, catering manager, purchasing agent, desk clerk, hotel clerk, travel clerk, sales representative compare combined duties that prevail in a smaller business - -list the positions in a hotel/mote. (large and small) -obtain data from sources as Employment and Immigration Canada and newspapers -discuss need for qualified personnel MODULE 6.02 MANAGEMENT RESPONSIBILITIES TO EMPLOYEES AND GUESTS #### Goal Statements The learning experiences in this module are designed to: - review the legislative acts which affect the hospitality/ tourism industry; and - review the types of licenses in the hospitality/tourism industry. # Learning Outcomes #### Student Activities The student should be able to: #### 6.02.01 state three benefits that the customer, the employee, and the industry receive through good customer relations #### 6.02.02 describe three obligations the management of a hotel has to their customers #### 6.02.03 describe in general the laws which affect the hospitality/tourism industry - -discuss importance of repeat business, good communications and goodwill, low employee turnover, happier working conditions - -consider comfort, safety, cleanliness,
employee training - -invite a motel manager to meet class and discuss customer relations - -discuss legislation in relation to liability, liens, safety, samitation, finances, alcoholic beverage service - -invite a guest speaker from business - -review the following: - a. Health Act - b. Human Rights Act - c. Employment Standards Act d. Hotel Keepers Act - e. Liquor Control and Licensing Act - f. Fire Services Act - g. Workers' Compensation Act MODULE 6.03 EMPLOYEE RESPONSIBILITIES TO MANAGEMENT AND OTHER EMPLOYEES # Goāl Statement The learning experiences in this module are designed to help each student to gain experience relating to employment responsibilities in the hospitality/tourism industry. # Learning Outcomes Student Activities The student should be able to: #### 6.03.01 describe at least ten desirable attributes of an employee in the hospitality/tourism industry #### 6.03.02 list ten traits of a good hotel employee -discuss the importance of personal development in relation to success in the hospitality/tourism industry -compile lists of personal attributes in categories of essential, important, desirable, and useful -review and discuss competence, speech, personality, attitude, nowledge, sincerity, loyality, tact, courtesy, appearance, ambition, punctuality, honesty, intelligence, self-confidence, enthusiasm, tolerance -discuss good relations and profits -analyze personal traits useful to an employer -role play from assigned situations -analyze exaggerated situations -relate personal experiences -debate the statement "The customer is always right." # 6.4 1.03 list three attributes of a successful employee in a hospitality/tourism business #### 6.03.04 list the legislation that protects hospitality industry employees from unfair labour practices by the employer # 6.03.05 describe in general the laws which affect employees in the hospitality/tourism industry -discuss personal appearance, characteristics, abilities, interpersonal styles -review types of personality tests that may be used, obtain samples -review copies of: a. Workers' Compensation b. Labour Code of B.C. d. Human Flants Actd. Employment Standards Act -us: labour representatives as resource people to meet with class Freview applies of: loyment Standards Act Lorkers' Compensation Art c. Human Rights Act -discuss legislation #### MODULE 6:04 TOURISM BRITISH COLUMBIA HOSPITALITY COURSE #### Goal Statements The learning experiences in this module are designed to: - a. heighten student awareness of the potential of tourism in British Columbia; - b. reinforce materials covered in Units 3.0, 4.0, 5.0, 6.0; and - c. provide accreditation to students in the form of a certificate provided by the Ministry of Tourism. # The student should be able to: 6.04.01 successfully complete a one-day (eight hour) seminar leading to a certificate in hospitality provided by the Ministry of Tourism -given by: Tourism British Columbia 1117 Wharf Street Victoria, B.C. V8W 222 Telephone: 387-1711 #### UNIT 7:0 SAFETY AND SANITATION #### General Aims The student should develop and apply positive attitude towards the application of standard kitchen practise, proper care of tools, and observance of safety and sanitation rules and regulations. HEALTH REGULATIONS, PERSONAL HYGIENE AND MOD: 7.01 FOOD POISONING #### Goal Statements The learning experiences in this module are designed to: increase awareness of sanitation and hygiene, develop a basic understanding of sanitation and hygiene, Ь. anable each student to develop awareness and appreciation of the <u>Health Act</u> and regulations, develop awareness of all bacterial 'acterial food poisonings, andd prevention of help each student to understand th ē. food poisoning. # Learning Outcomes # Student Activities The student should be able to: #### 7.01.01 differentiate between desirable and undesirable personal hygiene practices using provided case studies # 7.01.02 use proper chemicals in sanitizing dishes and equipment #### 7.01.03 determine minimum and maximum temperatures to ensure sanitation -study resource materials and discussions -complete assignments # 7.01.04 use proper detergents, solvents. and chemicals to clean and/or sanitize # 7.01.05 identify and explain effective methods of controlling rodents or insects #### 7.01.06 list procedures used to enforce local and provincial government rules and regulations ### 7:01:07 demonstrate sanitary handling of food to prevent contamination #### 7.01.08 name six ways that food can be contaminated - -apply and obtain a Food Handler's License - -give direction - -using the Managers Manual as a guide, write the Health Department test - -study resource materials and discussion MODULE 7.02 SAFE WORK HABITS - USE AND MAINTENANCE OF HAND TOOLS AND POWER EQUIPMENT # Goal .catements The learning experiences in this module are designed to: - a. develop awareness of hand tools and power equipment safety procedures, - b. develop increased understanding of the procedures for kitchen safety, - c. assist each student to develop skill in the proper procedures of handling equipment and tools, and - d. develop an awareness of maintenance of equipment and tools. # Learning Outcomes #### Student Activities The student should be able to: # 7.02.01 list safety practices to be applied in food preparation operations -study resource materials and discrssions #### 7.02.02 describe safety procedures for power tools and hand tools #### 7.02.03 identify the equipment in kitchen and demonstrate proper use and care -conduct assignments to demonstrate proper use of equipment and hand tools #### 7.02.04 explain factors that lead to #### 7.02.05 apply safe procedures to all activities in food preparation -complete assigned tasks # 7.02.06 select the proper tools or equipment to carry out specific food service assignments #### MODULE 7.03 FIREFIGHTING EQUIPMENT AND FIRST AID ## Goal Statements The learning experiences in this module are designed to: - help each student to acquire knowledge and awareness of - fire procedures and equipment; and help each student to acquire basic knowledge of handling cuts, burns, strains and falls. | Learning Outcomes | Student activities | |--|---| | The student should be able to: | | | 7.03.01 | | | analyze types of fires and recommend methods and actions for extinguishing fires | -study and use resource
material and discussion
-discuss types of fire
extinguishers | | 7.03.02 | | | demonstrate and use appropriate fire prevention measures | | | 7.03.03 | | | state procedures for treating cuts, burns, strains and falls | | | 7.03.04 | | | identify steps to follow in requesting outside assistance for any emergency | -use fire department
personnel for resource
speakers | | | | UNIT 8.0 ELEMENTARY KITCHEN ORGANIZATION #### General Aim The student should develop a basic orientation to elementary kitchen organization and structure. MODULE 8.01 BASIC KITCHEN AND MENU TERMINOLOGY # Goal Statement The learning experiences in this module the designed to increase student awareness of basic kitchen terminology and menus. # Learning Outcomes ## Student Activities The student should be able to: 8.01.01 outline correct meanings of basic terms used in foor preparation 8.03.00 outline and explain basic procedures to follow in kitchen management -study an organizational chart -use resource material and class discussion MODULE 8.02 RECEIVING AND STORING - BASIC # Goal Statement The learning experiences in this module are designed to develop student awareness of receiving and storing procedures. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | <u>8.02.01</u> | | | check incoming order
accuracy and condition of
supplies as received | -apply basic storage and receiving procedures | | 8.02.02 | | | store items in designated areas according to approved procedures | | APPLICATION OF KITCHEN MATHEMATICS TO WEIGHTS MODULE 8.03 AND MEASURES, AND PORTION CONTROL ### Goal Statements The learning experiences in this module are designed to: a. provide opportunities for each student to apply required skills in mathematics, weights and measures; and b. help each student become familierar with the importance of portion control. | Learning Outcomes | Student Activities | |--|--| | The student should be able to: | | | 8.03.01 | | | dēmonstratē basic mathematical
skills rēquirēd by food service
ēmployēes | <pre>-use of percent in relation to food costs</pre> | | 8.03.02 | | | conduct accurate measuring
techniques for the preparation
of foods according to
directions in basic recipes | -conduct practical work assignments | | 8.03.03 | | | demonstrate correct measurements
of liquid and dry ingredients | -conduct practical work assignments | | | | # MODULE 8.04 READING AND CONVERTING OF RECIPES # Goal Statements The learning experiences in this module are designed to: - help each student to develop an understanding of reading recipes, and - b. increase skills in the use of basic formulae for converting recipes. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | | | 8.04.01 | | | distinguish terms and abbreviations used in recipes provided | -discussion and group activity | | 8:04.02 | | | demonstrate the ability to use a standard recipe as assigned by the teacher | | | <u>8:04:03</u> | | | interpret recipe terms and directions
according to standards from class discussions | -group discussion | | 8.04.04 | | | apply correct formulae to convert recipes | -conduct practical work assignments | | | en e | | | | #### UNIT 9.0 NUTRITION #### General Aim The student should develop increased awareness of the basic principles of nutrition and the importance of well balanced diets. # MODULE 9.01 BASIC NUTRITION AND WELL BALANCED MEALS #### Goal Statements The learning experiences in this module are designed to develop student awareness of: a. basic nutrition concepts and theories, b. essential food nutrients and their importance, and c. concepts for maintaining a balanced diet for good health. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | 9.01.01 | | | apply the standards of <u>Canadian Food</u>
<u>Guide</u> in the selection of food | -study resource materials and discussion | | 9.01.02 | | | describe basic aspects of the Canadian Food Guide and the nutrients that are essential to good health | -study resource materials and discussion | | 9:01:03 | · | | plan a basic well balanced meal | -study resource materials and discussion | UNIT 10.0 FRUIT AND VEGETABLES #### General Aim The student will develop increased ability to identify basic principles involved in the preparation of raw and cooked fruit and vegetables. MODULE 10.01 IDENTIFY AND SELECT FRUIT AND VEGETABLES ### Goal Statement The learning experiences in this module are designed to provide opportunities for each student to identify and apply the principles involved in the preparation of raw and cooked fruit and vegetables. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | · | | 10.01.01 | | | identify fruits and vegetables | -observe and discuss
-classify vegetables | | 10.01.02 | | | list the seasonal fruits and vegetables. | -observe and discuss | | 10.01.03 | | | select fruit and vegetables for assigned purposes | | MODULE 10.02 HANDLING, PEELING AND CUTTING # Goal Statements The learning experiences in this module are designed to help each student to develop skills for: - a. peeling and cutting of fruits and vegetables, andb. storing and handling of fruits and vegetables. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | · | | 10.02.01 | | | identify basic methods of peeling and cutting fruits and vegetables | -study resource materials and discussion | | 10.02.02 | | | demonstrate the basic skills involved in the peeling and cutting of fruit and vegetables | -discuss basic reasons for approved procedures and practical exercises | | 10.02.03 | | | outline basic procedures that must
be applied in storing and handling
fruits and vegetables | -conduct assigned tasks and develop practical skills | MODULE 10.03 BASIC COOKING METHODS # Goal Statement The learning experiences in this module are designed to develop student awareness of the effects of preparation procedures and cooking time of fruits and vegetables to retain nutrients, flavour, texture and colour. | Learning Outcomes | Student Activities | |--|--| | The student should be able to: | | | 10.03.01 | | | cook vegetables by methods of: a. boil b. blanch c. steam d. saute e. deep fry f. roast g. bake | -group discussion and p ra ct ical
exerci s es | | follow directions for preparing quality vegetable dishes, according to basic recipes provided | -conduct assigned exe rcis es | | 10.03.03
use basic recipes for preparing
fruit products | -complete assigned exe rci ses | | | | MODULE 10.04 PASTA AND RICE # Goal Statement The learning experiences in this module are designed to orient each student to basic procedures for the preparation of various forms of basic pasta and rice. | Learning_Outcomes | Student Activities | |-----------------------------------|--------------------------| | The student should be able to: | | | 10.04.01 | · | | identifÿ pasta and ricē variētiēs | | | 10.04.02 | | | prepare and cook pasta and rice | -complété assigned tasks | | | | UNIT 11.0 STOCKS, SOUPS AND SAUCES # General Aim The student should acquire knowledge and become familiar with basic principles for preparation of stocks, soup and sauces. MODULE 11.01 IDENTIFY BASIC STOCKS ### Goal Statement The learning experiences in this module are designed to help each student to recognize the ingredients and methods used in preparation and cooking of stocks. |
Learning Outcomes | Student Activities | |--|------------------------------------| |
The student should be able to: | | | 11.01.01 | | | list the ingredients necessary to produce basic stocks | -list the necessary
ingredients | | 11.01.02 | | | outline and explain how stocks are produced | -study resource material | | | | # MODULE 11.02 ### IDENTIFY THICKENING AGENTS # Goal Statement The learning experiences in this module are designed to provide opportunities for each student to develop skills in preparing thickening agents. | Learning Outcomes | Student Activities | |--|-----------------------| | The student should be able to: | | | 11.02.01 | | | identify basic thickening agents = Roux (brown, white and blond), Beurre manie, laison, starches | -complete assignments | | 11.02.02 | 201 | | evaluate the quality of their prepared product according to established criteria | | # MODULE 11.03 IDENTIFY CLASSIFICATIONS OF SOUPS AND GARNISHES # Goal Statement The learning experiences in this module are designed to increase the ability of each student to recognize the basic types of soups and garnishes. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | | | 11.03.01 | | | list ingredients necessary to produce basic soups (classifications: clear, puree, chowder, cream) | -study assigned resource materials that describe how basic soups are prepared -discuss steps in preparation of these soups | | 11.03.02 | | | identify suitable simple garnishes | -discuss appropriate | #### MODULE 11.04 # IDENTIFY MOTHER SAUCES ### Goal Statement The learning experiences in this module are designed to enable the student to identify Mother sauces. # Learning Outcomes Student Activities The student should be able to: 11.04.01 identify Mother sauces: -study assigned resource a. Bechamel b. Espagnole materials that describe how sauces are prepared c. Tomato -discuss steps in preparation d. Veloute of these sauces e. Hollandaise 11.04.02 evaluate the quality of their prepared product according to established criteria 15.2 UNIT 12.0 MEATS AND POULTRY # General Aim The student should acquire basic knowledge relating to methods used in preparing and cooking meats and poultry. MODULE 12.01 MEAT AND POULTRY GRADES # Goal Statement The learning experiences in this module are designed to help each student to develop a special knowledge of the grades of poultry and of meats. | Learning Outcomes | Student Activities | |--|--| | The student should be able to: | | | 12.01.01 | : | | outline different grading systems of meats and poultry | -study resource materials and discussion | IDENTIFY MEAT CUTS # Goal Statements MODULE 12.02 The learning experiences in this module are designed to help each student to develop an awareness of the primal and secondary cuts of beef, pork and lamb. | Learning Outcomes | Student Activities | |--|--| | The student should be able to: | | | 12.02.01 | | | recognize the various types of meats | -study resourcē materia ls and
discuss | | 12.02.02 | | | identify and describe the primal parts of meat | -field trips to local meat
processors | | | | ## MODULE 12.03 ## IDENTIFY TYPES OF POULTRY ## Goal Statement The learning experiences in this module are designed to help each student to develop an awareness and understanding of different types of poultry. | Learning Outcomes | Student Activities | |--|-----------------------------------| | The student should be able to: | | | 12.03.01 | | | distinguish classification of poultry | -study resource materials | | 12.03.02 | | | idēntify poultry for basic mēthods
of cooking | -complete assignments | | 12.03.03 | | | identify basic concepts of the Canadian grading system | -study resource materia ls | | | | | · • | | MODULE 12.04 BASIC COOKING METHODS - MEAT AND POULTRY ## Goal Statement The learning experiences in this module are designed to help each student to acquire knowledge of the basic cooking methods of meat and poultry. | Learning Outcomes | Student Activities | |--|--------------------------| | The student should be able to: | | | 12.04.01 | | | identify and apply principles of dry
and moist meat cooking to preparation
of various cuts of
meat and poultry | -group demonstration | | 12.04.02 | | | utilize appropriate methods of preparing specific cuts of meat to maintain flavour and ensure tenderness | | | 12.04.03 | | | follow directions from basic recipes and assist in the preparation of a variety of quality entrees | -complete assigned tasks | UNIT 13.0 SEAFOOD ## General Ai The student should develop the ability to identify types of fish and shellfish; and practice cooking simple seafood dishes. MODULE 13.01 IDENTIFY TYPES OF SEAFOOD ## Goal Statement The learning experiences in this module are designed to help each student to develop increased awareness of the different types of fish and shellfish. | Student Activities | |---| | | | | | -observation and class discussion -study resource materials | | | | | | | ## MODULE 13.02 # IDENTIFY BASIC CUTS AND PORTIONS ## Goal Statement The learning experiences in this module are designed to help each student to recognize the different cuts and portions of seafoods that can be purchased. | Learning Outcomes | Student Activities | |---|------------------------------------| | The student should be able to: | | | 13.02.01 | | | identify fish as: a. round b. ēviscērated c. pan ready d. stēaks ē. fillēts | -study resource ma ter ials | | 13.62.02 | | | identify shellfish as: | -study resource materials | | a. in the shell
b. shucked
c. peeled
d. deveined | | ## MODULE 13.03 ## PREPARE AND COOK BASIC SEAFOOD ## Goal Statement The learning experiences in this module are designed to enable each student to utilize basic principles for the preparation of simple seafood dishes. | Learning Outcomes | Student Activities | |--|-----------------------------| | The student should be able to: | | | <u>13.03.01</u> | | | state basic rules for cooking fish | -study resource materials | | <u>.3.03.02</u> | | | identify the characteristics of well cooked fish | | | 13.03.03 | · | | ranfry, deep fry, and grill basic seafood as directed | -conduct assigned tasks | | 13.03.04 | | | evaluate finished products according to established criteria | -class and group discussion | | · · · · · · · · · · · · · · · · · · | | ## UNIT 14.0 COLD KITCHEN ## General Aim The student should develop increased awareness of procedures and standards that apply to preparation of cold kitchen items. ## MODULE 14.01 #### SANDWICH FILLINGS #### Goal Statement The learning experiences in this module are designed to help each student to develop skills required to set up and organize a sandwich area with minimum supervision. | Learning Outcomes | Student Activities | |---|-----------------------------| | The student should be able to: | : | | <u>14.01.01</u> | | | prepare fillings for cold sandwiches according to directions: | -complete assigned tasks | | a. mixed fillings - meat,seafood and eggb. sliced meat fillings | , | | <u>14:01:02</u> | | | evaluate prepared product according to established criteria | -class and group discussion | | | | ## MODULE 14.02 # SANDWICH PREPARATION AND GARNISHES ## Goal Statement The learning experiences in this module are designed to provide opportunities for each student to plan, prepare, garnish and wrap a variety of cold sandwiches. | Learning Outcomes | Student Activities | |---|--------------------------------------| | The student should be able to: | | | 14.02.01 | | | identify steps used in preparation of sandwiches | -complète assigned tasks | | 14.02.02 | | | utilize basic sandwich techniques
to prepare a variety of sandwiches | | | 14.02.03 | | | select and prepare suitable
garnish | | | 14.02.04 | | | demonstrate correct storage and wrapping techniques for sandwiches | · | | 14.02.05 | | | evaluate prepared product according to established criteria | -class and group disc ussions | | | | ## MODULE 14.03 TYPES OF SALADS AND DRESSINGS ## Goal Statements The learning experiences in this module are designed to: - a. help each student to recognize the basic salads served, and the salad dressings served with them; and - b. increase student awareness of these products. | Learning Outcomes | Student Activities | |---|---------------------------------------| | The student should be able to: | | | 14.03.01 | | | list salad dressings most approp-
riately used with specific salads | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 14.03.02 | | | identify salad dressings used as an accompaniment and ingredient | -class discussions | | 14.03.03 | | | list examples of ingredients used in basic salads: a. tossed green b. coleslaw c. potato d. jellied e. fruit | -study resource materials | | 14.03.04 | | | apply the criteria for evaluating basic salads | -complete assigned tasks | | | | # MODULE 14:04 PREPARATION OF SALADS AND DRESSINGS ## Goal Statements The learning experiences in this module are designed to: a. increase student awareness of types of salads, and b. provide opportunities for each student to develop skill in preparation of salad dishes and dressings. ## Learning Outcomes #### Student Activities The student should be able to: #### 14.04.01 select greens and fruits which are used to serve variety in texture and flavour ## 14.04.02 demonstrate appropriate methods of preparing vegetables and ingredients for salads #### 14.04.03 prepare a variety of salads according to instructions ## 14.04.04 display skills in salad making that can be applied to either quantity or individual use #### 14.04.05 state the steps required in preparing a mayonnaise and vinaigrette dressing #### 14.04.06 prepare these dressings #### 14.04.07 evaluate salads and dressings according to established criteria Note: Prepare products as directed 117 #### UNIT 15.0 BAKING AND DESSERTS #### General Aim The student should develop increased skills and knowledge of basic baking products and their preparation. #### MODULE 15.01 SELECT AND IDENTIFY INGREDIENTS #### Goal Statement The learning experiences in this module are designed to help each student to develop increased knowledge of ingredients used in baked products. #### Learning_Outcomes Student Activities The student should be able to: #### 15.01.01 explain functions of basic ingredients used in baked products #### 15.01.02 differentiate between flours and know uses for each type #### 15.01.03 identify various types of sugars and their uses #### 15.01.04 identify different fats and explain where each is used #### 15.01.05 identify leavening agents and explain their function Note: study resource materials and complete assignments # 15.01.06 idēntify basic spices, flavourings as nēedēd for products ## 15.01.07 identify dairy products as needed for products ## 15.01.08 assemble incredients for baking and dessert products correctly as needed MODULE 15.02 BASIC PIES # Goal Statement The learning experiences in this module are designed to help each student to produce quality double crust pies using prepared fillings. | Learning Outcomes | Student_Activities | |--|------------------------------------| | The student should be able to: | Note: Complete assignments | | 15.02.01 | as directed | | prepare high quality pastry with hand mix techniques | , | | 15.02.02 | | | portion pastry using a scale | -portion according to instructions | | 15.02.03 | | | shape portion before rolling; dust table effectively | | | 15.02.04 | | | assemble pie using proper sealing
techniques and egg washes | | | 15.02.05 | | | bake pie using correct temperatures
for oven | | | 15.02.06 | | | evaluate a finished product
based on assigned criteria | | | | | MODULE 15.03 BASIC PUDDINGS AND SAUCES #### Goal Statement The learning experiences in this module are designed to help each student to understand the principles and processes for using thickening agents in preparing simple desserts. #### Learning Outcomes #### Student Activities The student should be able to: #### 15.03.01 prepare basic cornstarch puddings and simple variations, e.g. tapioca pudding ## 15.03.02 prepare basic custard pudding and use in simple desserts such as rice pudding and bread and butter pudding #### 15.03.03 prepare basic cornstarch thickened dessert sauces #### 15.03.04 prepare puddings using commerical mixes #### 15.03.05 evaluate quality of finished products using assigned criteria Note: Complete assignments MODULE 15.04 QUICK BREADS - PREPARE AND BAKE ## Goal Statement The learning experiences in this module are designed to enable each student to identify recipes using muffin and biscuit methods and to prepare quality products with both methods. | Learning Outcomes | Student Activities | |---|------------------------------| | The student should be able to: | | | 15.04.01 | | | prepare at least five types of quick breads | | | 15.04.02 | | | follow directions for preparing quality quick bread products | -complete assigned tasks | | 15.04.03 | | | evaluate individual products according to the criteria provided | -class and group discussions | MODULE 15.05 PREPARE AND BAKE COOKIES # Goal Statement The learning experiences in this module are designed to enable each student to prepare stiff doughs for use in various types and forms of cookies. | Learning Outcomes | Student Activities | |--|-------------------------------| | The student should be able to: | | | 15:05:01 | | | demonstrate ability to use basic cookie recipes | -produce a variety of
cookies | | 15:05:02 | | | evaluate products according to approved criteria | | | | | #### UNIT 16.0 INTRODUCTION TO BREAKFAST COOKERY #### General Aim The student should develop basic understanding of both the preparation of products and methods used in breakfast cookery. MODULE 16.01 EG EGG COOKERY ## Goal Statements The learning experiences in this module are designed to: - a. enable each student to prepare basic breakfast egg dishes, and - help each student to develop a basic understanding of principles of egg cookery. ## Learning_Outcomes_ __ ___ #### Student Activities The student should be able to: #### 16:01:01 prepare eggs using the following methods with correct temperatures: - a. panfry scrambled eggs - sunny side up - turned over - basted - omelette - french toast - b. boil hard cooked - soft cooked - shirred - c. poach - d. awareness of processed eggs #### 16.01.02 evaluate an egg product using appearance and timing criteria -prepare products and utensils in suitable manner -plan sequence for cooking breakfast items -arrange food products on plate for service -garnishing -class and group discussion MODULE 16.02 BREAKFAST MEATS ## Goal Statement The learning experiences in this module are designed to enable each student to prepare basic breakfast meats. #### Learning Outcomes Student Activities The student should be able to: 16.02.01 prepare the following meats -prepare products and utensils using specified techniques: in suitable manner, e.g. slice bacon sausages - grill, panfry -plan sequence for cooking and bake breakfast items bacon - grill, panfry and -arrange food products on bake plate for service c. ham - panfry and grill d. processed breakfast meats 16.02.02 evaluate product using criteria -class and group discussions of appearance and degree of doneness MODULE 16.03 POTATO DISHES FOR BREAKFAST COOKERY ## Goal Statement The learning experiences in this module are designed to enable each student to prepare basic potato dishes as required for breakfast cookery. #### Learning Outcomes Student Activities The student should be able to: <u>16.03.01</u> prepare fried potatoes either sliced, chopped, diced, or shredded using the pan or grill 16.03.02 evaluate and serve a quality product Note: Prepare products as assigned. #### MODULE 16.04 BATTERS ## Goal Statement The learning experiences in this module are designed to enable each student to prepare basic pour batter breakfast products. # Student Activities Learning Outcomes The student should be able to: 16.04.01 list temperatures and required timing for cooking breakfast products 16.04.02 prepare basic hot cakes using -assemble, measure and prepare batter for products the grill -prepare grill and/or waffle iron, for these products -arrange for service -arrange condiments 16.04.03 prepare waffles 16.04.04 ēvālüātē products using established criteria MODULE 16.05 HOT AND COLD BEVERAGES # Goal Statement The learning experiences in this module are designed to provide opportunities for each student to set up and prepare tea/coffee, juices and hot chocolate for service. | Learning Outcomes | Student Activities | |---|--------------------------| | The student should be able to: | | | 16.05.01 | | | prepare beverages, as directed, for small and large quantities of coffee, tea, juices and hot chocolate | -complete assigned tasks | MODULE 16.06 HOT AND COLD CEREALS ## Goal Statements The learning experiences in this module are designed to: - a. help each student to serve hot and cold cereals in appropriate manner, and - b. introduce concepts relating to the nutritional role of cereals in basic breakfast meal plan. | Learning Outcomes | Student Activities | |--|--| | The student should be able to: | | | 16.06.01 | | | prepare basic hot cereal products: a. porridge b. cream of wheat | -prepare and hold products for service | | 16.06.02 | | | evaluate finished product | | | | | MODULE 16.07 TYPES OF TOAST ## Goal Statement The learning experiences in this module are designed to enable each student to prepare basic toast products as required for breakfast mēnu. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | | | 16.07.01 | | | prepare and serve: | -assemble, measure and prepare ingredients and equipment for | | a. plain buttered toastb. cinnamon toast | cinnamon toast | | <u>16.07.02</u> | | | evaluate and serve a quality product | | ## UNIT 17.0 INTRODUCTION TO DAIRY PRODUCTS ## General Aim The learning experience in this module is to increase the ability of each student to recognize the different types of milk and common cheese. MODULE 17.01 TYPES OF MILK AND MILK COOKERY ## Goal Statement The learning experiences in this module are designed to develop student skill in the use of milk based products. | Learning Outcomes | Student Activities | |--|---------------------------| | The student should be able to: | ÷ | | 17.01.01 | | | identify types of milk and their uses: a. fresh b. canned c. powder | -study resource materials | | 17.01.02 | | | identify commonly used milk based products | | | 17.01.03 | | | demonstrate stages of heating temperature for milk | ÷ | | | | MODULE 17.02 TYPES OF COMMON CHEESE ## Goal Statements The learning experiences in this module are designed to: - a. assist the student to become aware of the history and production of cheese, and b. develop skill in the correct usage of cheese products. | Learning Outcomes | Student Activities | |---|---------------------------| | The student should be able to: | · · | | · <u>17.02.01</u> | | | identify types of common cheese products: a. fresh b. cured c. process | -study resource materials | | 17.02.02 | | | select the types of cheeses in food preparation | | MODULE 17.03 COOKING METHODS OF COMMON CHEESE PRODUCTS ## Goal Statement The learning experiences in this module are designed to provide opportunities for each student to develop skill in the cookery of common cheese. | Learning Outcomes | Student Activities. | |--|--| | The student should be able to: | | | 17.03.01 | | | demonstrate skill in the preparation of cheese for cooking | | | 17.03.02 | | | apply skill in temperature control of cheese cookery | -discuss and apply to
receipes with cheese
products
-study resource materials | # Section Three CP 12~Hospitality~Tourist Services #### C P 12 - TOURIST SERVICES The Hospitality/Tourism industry involves the stimulation of travel to our province and the resultant feeding, accommodating, transporting and entertaining of our visitors. This grade 12 program emphasizes the face to face contact with visitors. It involves skills and services in the following area: - Travel Counselling - Waiter/Waitress training - Accommodating - Marketing A work experience unit is included so the students will have the opportunity to reinforce the skills learned in the classroom and become better prepared to take their place in a demanding and competitive industry. The information in this guide is compiled under particular topics but the sequence of teaching any aspect of the program is the responsibility of the teacher. | P.A | AĞĒ | |---|-----| | SECTION THREE - C P 12 - TOURIST SERVICES : | 132 | | UNIT 1.0 COOPERATIVE CAREER PREPARATION (COMMUNITY BASED) | 133 | | MODULE 1.01 - PREPLACEMENT ROUTINES | 133 | | MODULE 1.02 - PLACEMENT (EXTERNAL TO SCHOOL) | 35 | | MODULE 1:03 - POSTPLACEMENT ROUTINE | 36 | | MODULE 1.04 - STUDENT REPORTING PROCESS | 37 | | MODULE 1.05 - LETTER OF THANKS TO EMPLOYER | 38 | | UNIT 2.0 EMPLOYEE RESPONSIBILITIES | 39 | | MODULE 2.01 - PERSONAL HYGIENE : | 39 | | MUDULE 2.02 - PERFORMANCE OF DUTIES : | 41 | | MODULE 2:03 - COOPERATION WITH OTHER EMPLOYEES : 1 | 42 | | MODULE 2.04 - CREATE A GOOD IMPRESSION - GREET GUESTS 1 | 43 | | MODULE 2.05 = RESPOND TO SPECIAL NEEDS OF GUESTS 1 | .44 | | MODULE 2.06 - INTERPRETATION OF MENU TERMINOLOGY 1 | 46 | | MODULE 2.07 - PROFESSIONAL ATTITUDE | 47 | | UNIT 3.0 SANITATION AND SAFETY PROCEDURES | 48 | | MODULE 3.01 - SANITARY HANDLING OF FOOD AND UTENSILS 1 | 48 | | MODULE 3.02 - SANITARY CLEANING PROCEDURES | 50 | | MODULE 3.03 - MAINTAIN A SAFE WORKING ENVIRONMENT 1 | 52 | | | 53 | | | 54 | | P | AGE | |---|-----| | UNIT 4.0 SERVICE | 156 | | MODULE 4.01 - IDENTIFY BASIC TABLEWARE AND EQUIPMENT | 156 | | MODULE 4.02 - SET UP EQUIPMENT FOR DAILY OPERATION | 157 | | MODULE 4.03 - IDENTIFY AND MAINTAIN STATION | 158 | | MODULE 4.04 - SET TABLES FOR SERVICE | 159 | | MODULE 4.05 - CARRYING CHINA, CUTLERY AND GLASSWARE AND LOADING TRAYS | 160 | | MODULE 4.06 - SET UP AND MAINTAIN BUFFETS | 161 | | MOUDLE 4.07 - IDENTIFY_AND_SERVE CONDIMENTS AND ACCOMPANIMENTS | 162 | | MODULE 4.08 - PREPARE AND SERVE HOT/COLD BEVERAGES | 163 | | MODULE 4.09 - IDENTIFY AND PERFORM CLOSING DUTIES - CLEAR AND RESET | 164 | | UNIT 5.0 BUSINESS OPERATION | 165 | | MODULE 5.01 - IDENTIFY AND COMPLY WITH HOUSE POLICY | 165 | | MODULE 5.02 - COMPEIANCE WITH PROVINCIAL LIQUOR REGULATIONS | 166 | | MODULE 5.03 - IDENTIFY CONTROL PROCEDURES FOR GUEST CHECKS | 167 | | MODULE 5.04 - IDENTIFY AND PERFORM CLOSING MONETARY PROCEDURES | 168 | | MUDULE 5.05 - RESPONSIBILITY OF EMPLOYER | 169 | | | | | | | | PAGE | |------|---------|-------|------
--|---|------| | UNIT | 6.0 FR | ONT C |)F F | FICE PROCEDURE | • | 170 | | į | MODULE | 6.01 | _ | OVERVIEW OF FRONT OFFICE | | 170 | | į | MODULE | 6.02 | - | THE RELATIONSHIP BETWEEN THE FRONT OFFICE AND OTHER DEPARTMENTS | • | 172 | | İ | MODULE | 6.03 | _ | FRONT OFFICE EQUIPMENT | | 173 | | į | MODULE | 6.04 | _ | IDENTIFY AND COMPLY WITH HOUSE POLICY | ē | 174 | | j | MODULE | 6.05 | _ | COMMUNICATING EFFECTIVELY | ÷ | 175 | | j | MODULE | 6.06 | - | USE OF THE TELEPHONE | ē | 176 | | į | MODULE | | | FUNCTIONS OF THE PBX SWITCHBOARD | | 177 | | | | | | HANDLE REQUESTS FOR WAKE-UP CALLS | | 178 | | | | | | DESCRIBE THE IMPLICATIONS OF THE HOTEL KEEPERS ACT AND CRIMINAL CODE WITH RESPECT TO ACCOMMODATION | | 179 | | | MODUL F | 6.10 | | DEAL WITH REQUESTS FOR INFORMATION | - | 181 | | | | | | ION, REGISTRATION AND ROOMING PROCEDURES . | | 182 | | | | | | IDENTIFY RESERVATION SYSTEMS | | 182 | | | | | | HANDLE RESERVATION REQUESTS | | 183 | | | | | | GROUP BOOKING PROCEDURES | | 184 | | | | | | DAY-OF-ARRIVAL PROCEDURES | | 185 | | | | | | GREET THE GUEST(S) | | | | | | | | SELLING GUEST ROOMS AND HOTEL SERVICES | | | | | | | | ASSIGNING ROOMS AND REGISTERING GUESTS | | 188 | | | | | | · | | 189 | | | | | | ROOMING PROCEDURES | | 190 | | | | | | SPECIAL SITUATIONS | • | | | | MODULE | 7.10 | _ | HANDLING COMPLAINTS | • | 192 | PAG | |------|----------------|--------------|----------------|------------|------|-----|------|----------|-----|--------------|-----|-----|-----|-----|-----|-----|----|---------|----------|----|----|----|-------|----------|-------------| | UNIT | 8.0 | AC | EOUN | ΓĪΝ | IG F | RO | CEDI | URE | S | | | • | ÷ | | : · | :: | • | ::
• | <u>:</u> | | :: | :: | • | | 193 | | | MODUL | Ē | 8.01 | - | FRE |)NT | 0FI | FIC | Ē | ACE | 0UI | (T) | INC | S F | PRC |)CE | DU | JRE | ĪŠ | | | | : | | 193 | | | MODUL | Ē | 8.02 | - | GUE | ST | AE | :
:0U | ΝŢ | ë | • | ÷ | ï | ÷ | • | ÷ | | ë | ë | : | ë | | ë | • | 194 | | | MODUL | E | 8.03 | - | P05 | Tin | √G | İTE | MS | TO | ΑĊ | cce | H | ίŤ | | :- | | | • | · | • | | • | | 195 | | | MODUL | E | 8.04 | - | CAS | HE | Ŕt | TUC | İΕ | Š. | • | • | | | | • | | • | • | • | | • | • | • | 196 | | | MODUL | E | 8.05 | - | "CC | ראט | ſŠ" | AN | D I | REP | OR1 | S | : | | | • | | | | | ÷ | | • | | 197 | | | MODUL | Ē | 8 .0 6 | - | NIG | ĤŤ | AUI | İΤ | P | ROCI | EDU | IRE | S | • | ÷ | • | • | ē | | : | ÷ | • | | | 198 | | UNIT | 9.0 | ŠA | FETY | AN | D S | ECL | JRIT | ΓÝ | | | ÷ | • | | • | • | | • | | | - | | • | - | ÷ | 199 | | | MODUL | Ē | 9.01 | - | CON | CEF | PŤ (| ĴF | SE | CUR | İŤÝ | , | | • | • | | | | • | | | | | • | 199 | | | MODUL | .E | 9:02 | - | HAN | DLE | M/ | λÍL | A | ND I | ΚĒΥ | 'S | Ē | | • | | - | | | | | | | • | 200 | | | MODUL | E. | 9.03 | | | | | | • | EST
ESTS | | | | | | ΙAΤ | | | | _ | | | | | 201 | | | MODUL | È | o ñá | | | | | | | | | | | | | ė. | - | _ | - | - | - | • | • | • | 201 | | | MODOL | - L - | J.U4 | | | | | | | KEE | | | | | | | | _ | | | | | - | • | 202 | | | MODUL | Ē | 9.05 | - | EME | RGE | NCY | 'ÞΙ | RO | CEDU | JRE | Š | • | • | • | • | • | ě | ē | • | • | • | • | | 203 | | UNIT | 10.0 |) H | OUSEK | EΕ | PIN | G - | PR | OF | ES: | 5101 | ΝAL | R | ĖŠ | ΡO | NS | ΙB | İL | ŧΤ | İΕ | Š | • | • | • | | 204 | | | MODUL | Ė | 1 0. 01 | _ | Ö۷ | ERV | İEW | i Oi | | THE | HC | ÜS | ĒΚ | ĒΕ | Ρİ | NG | F | İΕ | ĿĐ | | • | | • | • | 204 | | İ | MODUL | Ē | 10.02 | : - | ΡĒ | RS0 | NAL | . H' | YG: | ENE | : | • | • | • | • | | • | • | | | • | • | | • | 205 | | İ | MODUL | Ē | 10.03 | - | НО | USE | PC | ĹÍ | ΣÝ | • | • | | • | | • | | • | • | • | ·- | | | • | | 206 | | İ | MODUL | Ē. | 10.04 | _ | EM | PLO | YER | R Al | ΝĎ | SUF | PER | ۷Í | SÖ | Ŕ | RE | SP | ON | ŠÍ | Βİ | Εİ | Ťİ | ËŠ | | | 207 | | Ī | MODUL | E | 10.05 | - | ŤĒ | AMW | ORK | | | | | • | • | | | | • | • | • | • | | |
• | • | 20 8 | | Ī | M O DUL | E : | 10.06 | _ | ΑÞ | PLY | SA | ŀFΕ | /S/ | ANIT | AR | Ý | WO | ŔK | ΪÑ | G i | ΗA | Βİ | ŤŠ | | • | | | - | 209 | | i | MODUL | E : | 10.07 | = | FΪ | RE | SAF | EΤ | / F | PROC | ED | UR | ËS | | • | • | • | • | | - | • | - | | • | 210 | | 1 | MODUL | E : | 10.08 | _ | ΜĀ | İNT | ĀĪN | . PF | 201 | ESS | 10 | ÑΑ | Ĺ | ΑŤ | ŤÍ | TUI | ĎΕ | | - | - | | • | • | • | 211 | | Ī | MODUL | Ē: | 10.09 | = | | | | | | SIBI
ROPE | | | | | | | | | | | | | | <u>.</u> | 212 | | | | | PAGE | |--|---|---|------| | UNIT 11.0 HOUSEREEPING | • | | 213 | | MUDULE 11.01 - PREPARE FOR CLEANING | • | | 213 | | MODULE 11.02 - LINEN AND SUPPLIES | | • | 214 | | MODULE 11.03 - STOCK CART TO HOUSE STANDARD | • | • | 215 | | MODULE 11.04 - OPERATION AND MAINTENANCE OF CLEANING EQUIPMENT | • | • | 216 | | UNIT 12.0 PREPARE GUEST ROOM | • | • | 217 | | MODULE 12.01 = CLEANING ROUTINE | • | • | 217 | | MODULE 12.02 - INTERPRETING ROOM REPORTS | • | | 218 | | MODULE 12.03 - REPORTING UNSAFE CONDITIONS | • | • | 219 | | MODULE 12.04 - ASSESS WORK TO BE DONE | • | • | 220 | | MODULE 12.05 = STRIPPING THE ROOM | • | • | 221 | | MODULE 12.06 = MAKING BEDS | • | • | 222 | | MODULE 12.07 = CLEAN KITCHEN AND BATHROOM | • | • | 223 | | MODULE 12.08 = CLEANING WINDOWS, MIRRORS AND WALLS | • | • | 224 | | MODULE 12.09 - STOCK ROOM WITH GUEST SERVICE SUPPLIES | • | • | 225 | | MODULE 12.10 - INSPECT WORKING CONDITION OF GUEST ROOM | • | • | 226 | | MODULE 12.11 - DUST AND VACUUM | • | • | 227 | | MODULE 12.12 - RECORD AND REPORT CLEANED ROOMS | • | • | 228 | | UNIT 13.0 IDENTIFY OTHER DUTIES | • | • | 229 | | MODULE 13.01 - IDENTIFY OTHER DUTIES | • | • | 229 | | UNIT 14.0 SANITATION PROCEDURES | • | • | 230 | | MODULE 14.01 - SANITATION PROCEDURES | • | • | 230 | | UNIT 15.0 SAFETY ORIENTED FIRST AID | • | • | 231 | | MODULE 15.01 - SAFETY ORIENTED FIRST AID | | • | 231 | PAGE | |------|--------|--------------------|-----------|--------------|-------|----|------------|-----|------|-----|---------|----------|----------|----------|----|-----|------|----|------|------------|---|------| | JNIT | 16.0 | TRÄVEL | CC |)UNSE | LLOR | - | RECI | Ξŧ۷ | E V | /15 | SIT | θŔ | S | - | ē | ē | ē | ē | • | | • | 232 | | JNIT | 17.0 | TRAVEL | CC | UNSE | LLOR | - | INT | ERP | RET | · N | IAP | Š | ē | | ē | ē | ÷ | | • | | | 232 | | JNIT | 18.0 | TRAVEL
TOURIS | CC
T D | UNSE
IREC | LLOR | - | IÑT | ERP | RET | | RI
: | TI | SH
: | Ē | ŌŁ | UN | 1B I | Α. | • | • | • | 232 | | ΪΝΙΤ | 19.0 | TRAVEL
PUBL ICA | | | | | USE
. : | ÖŤ | HER | i F | ES
: | ου
• | RC
• | E
: | | - | ē | ÷ | ē | ë | • | 232 | | JNIT | 20.0 | TRAVEL | CC |)UNSE | LLOR | - | RET | RÍE | VΕ | Í | IF0 | RM | ΑT | 10 | N | | ē | ē | ÷ | • | • | 232 | | TINL | 21.0 | TRAVEL | CC |)UNSE | LLOR | - | GIV | E C | LEA | \R | ÐΙ | RE | et | ŧθ | NS | | ē | ě | • | • | • | 232 | | JNĪT | 22.0 | TRAVEL
RECEPT | | | | | | | | ND | MA
∔ | iN | TA | iN
: | | • . | | ÷ | ē | ē | ÷ | 232 | | JNŦŢ | 23.0 | MARKET | ING | · | | • | | | | • | - | • | | | ÷ | | | · | ē | ÷ | • | 233 | | | MODULE | 23.01 | _ | MARK | KETIN | G | CONC | EPT | | | | | | ë | | | ë | ē | ē | ÷ | • | 233 | | | MODUL | 23.02 | - | EVOL | LUTIO | Ñ | OF M | ARK | ĖŤ | N(| à | | ÷ | - | - | :: | ê | ē | ē | ē | • | 234 | | | MODULI | E 23.03 | _ | STYL | ĒS 0 | F | MARK | ΕΤΙ | NG | | -
• | • | • | • | | • | | • | ē | ē | ë | 235 | | | MODULI | 23.04 | | CUS1 | ГОМЕЯ | S | ĀŤÍS | FAC | ŤΪĊ | ĴΝ | | • | - | ē | • | | ē | ÷ | ē | ÷ | • | 236 | | | MODULI | E 23.05 | _ | MARK | KETIN | G | ETHI | CS | | | • | • | • | -
• | ÷ | • | ē | ē | ē | . <u>.</u> | | 237 | | JNIT | 24.D | MARKET | ING | S RES | SEARC | H | | | | • | • | | <u>.</u> | | • | • | • | - | . :- | | ÷ | 238 | | | MOĐULI | E 24.01 | _ | MARK | KETIN | G | RESE | ARC | H | - | • | | - | | - | • | | • | | ē | ē | 238 | | | MODULI | E 24.02 | _ | RESI | EARCH | 0 | BJEC | ΪÍV | ES | • | • | <u>-</u> | • | • | ·- | • | • | • | | · | ē | 239 | | | MODUL | Ē 24.03 | _ | PRIN | MARY | RE | SEAR | СН | | | - | | | | ÷ | | | | • | | ē | 240 | | | MODUL | E 24.04 | _ | SEC | ONDAR | Υ. | RESE | ARC | H | | | | | - | | | | ě | | | ē | 241 | | | Modul | E 24.05 | _ | EVAL | UATE | R | ESEA | RCH | i Mi | ΕŤ | HOD | S | | | | | | • | • | | | 242 | | | | E 24.06 | _ | | PA | 3E | |---|----------| | UNIT 25.0 MARKET PROFILE | 14 | | MODULE 25.01 - CHARACTERISTICS OF MARKET PROFILES | 14 | | MODULE 25.02 - DEVELOP MARKET PROFILES | 15 | | MODULE 25.03 - MARKETING STRATEGIES | 16 | | UNIT 26.0 MARKETING MIX | 17 | | MODULE 26.01 = ACHIEVING MARKETING OBJECTIVES | 17 | | MODULE 26.02 - PRODUCT CONSIDERATIONS | 18 | | MODULE 26.03 = PROMOTION CONSIDERATIONS | 19 | | MODULE 26.04 - PRICE CONSIDERATIONS | 0 | | MODULE 26.05 - PLACE CONSIDERATIONS 25 | 51 | | UNIT 27.0 EXTERNAL MARKETING ENVIRONMENT : | 2 | | MODULE 27.01 - ANALYZE THE COMPETITION 25 | 2 | | MODULE 27.02 - POLITICAL FACTORS | 3 | | MODULE 27.03 - SOCIO-ECONOMIC FACTORS | 4 | | MODULE 27.04 - INTERNATIONAL INFLUENCES | 5 | | UNIT 28.0 MARKETING PLAN | 6 | | MODULE 28.01 - RATIONALE FOR A MARKETING PLAN 25 | 6 | | MODULE 28.02 - COMPONENTS OF A MARKETING PLAN 25 | 7 | | MODULE 28.03 - MARKETING PLAN | <u>-</u> | | SECTION FOUR - RESOURCE MATERIALS | 9 | | PUBLIC RELATIONS | -
0 | | FOOD SERVICE | 1 | | HOUSEKEEPING | _ | | FRONT OFFICE | - | | GENERAL HOSPITALITY/TOURISM | _ | | MARKETING | | #### C P 12 - TOURIST SERVICES ## General Aims and Purpose The primary aim of the Hospitality/Tourism Industry, Tourist Services program in grade 12 is to provide learning experiences that will help students develop marketable
skills or qualify for advanced standing in a related program at a college or provincial institute. At the grade 12 level, an integral part of the learning experience involves practical experience in a working situation external to the school. This cooperative career preparation component involves at least 100 hours of activities that are community based to provide actual work experience organized through the cooperation of employers and union organizations. Students should acquire a comprehensive knowledge of: - a. practices for clean, safe and orderly work habits within the hospitality industry; - theory involved in the day to day operations within the tourism industry; - c. practical skills in the hospitality industry; - d. employment opportunities and the necessary marketable skills in the hospitality industry (work experience); - e. procedures and opportunities available for continuing education; and - f. expectations of employers for a positive attitude towards the work ethic and positive relations in working with others. #### UNIT 1.0 COOPERATIVE CAREER PREPARATION (COMMUNITY BASED) #### General Aims The student should: - a. develop_increased understanding of the employment opportunities in the local community, the province and the country; - gāin practical experience relating to employment responsibilities; - benefit from the knowledge and experience of resource persons from business and industry. Community representatives should participate in organized activities connected with the program. #### MODULE 1.01 PREPLACEMENT ROUTINE #### Goāl Statements The learning experiences in this module are designed to: - a. provide the opportunity for the student to review appropriate regulations of Workers' Compensation Board; - review all necessary procedures for student transportation to and from a placement work site; - c. increase student responsibility to school and employer; and - d. acquaint the student with documentation, forms, contract, and the reports of employer, teacher, and student. #### Learning Outcomes #### Student Activities The student should be able to: #### 1.01.01 dress appropriately for the type of employment experience #### 1.01.02 describe the transportation necessary to reach the job site - discuss appropriate dress for different occupations - consider public or private means # 1.01.3 list the important factors related to expected behaviour - review introductory process to contact employer - employer discuss manners, speech, things to observe - discuss significance of reports - read examples of reports that will be written by the employer and the teacher # MODULE 1.02 PLACEMENT (EXTERNAL TO SCHOOL) # Goal Statements The learning experiences in this module are designed to: - provide the student with situations that will relate school experiences with actual working conditions; - provide students with actual job experience in a working environment; - c. increase student awareness and understanding of employee responsibilities; - have the student practise increased responsibilitiy within a work environment; - fācilitātē ēffēctivē transition of students between school and employment; - f. assist the student to see value in education and training; and - g. create a student awareness of the opportunities for further training. #### Learning Outcomes #### Student Activities | Thä | student | chould | hà | ahla | to. | |------|---------|--------|----|------|-------| | 1116 | STUDENT | SHOULD | ne | anie | 1.1): | # 1.02.01 function effectively in a job situation #### 1.02.02 work cooperatively with other students or employees - follow directions mutually agreed to by employer and teacher - āsk guestions related to career goals - maintain good relations - with others - acquire training experiences in the community # MODULE 1.03 POSTPLACEMENT ROUTINE # Goal Statements The learning experiences in this module are designed to: - a. assist the student to make a job analysis of an occupation related to the placement, and - b. review employment and career possibilities related to actual job experience. | Learning Outcomes | Student Activities | | | | |--|--|--|--|--| | The student should be able to: | | | | | | 1.03.01 | | | | | | prepare a job analysis of an occupation where work experience was obtained | - review format of sample analyses | | | | | 1.03.02 | | | | | | list safety factors for a chosen occupation | review safety aspects
related to self and others | | | | #### MODULE 1.04 STUDENT REPORTING PROCESS #### Goal Statements The learning experiences in this module are designed to: - a. provide the student with the knowledge of how to report experiences, - b. examine_roles of employee duties in an occupation and relate to particular school experiences, and - c. have the student prepare a formal list of contacts and practical job experiences. | 1 | _ | ÷ | n. | ٠. | ~ ~ | O+ | - O m O | | |---|---|---|-----|-----|-----|-----|---------|---| | ᆫ | Ľ | α | 1 1 | 1 1 | нy | Uul | come | 5 | #### Student Activities The student should be able to: #### 1.04.01 complete a report of the job placement and discuss in detail the positive (and negative) aspects of the experience #### 1.04.02 explain the advantages and disadvantages of an occupation #### 1.04.03 list criteria for effective job performance #### 1.04.04 discuss unsatisfactory job performance - review content of reports and prepare details on the work experience - prepare an oral report to the class on the experience at a job site - discussions in class - discussions in class - discussions in class #### MODULE 1.05 LETTER OF THANKS TO EMPLOYER # Goal Statement The learning experiences in this module are designed to provide the student with a format to prepare a letter of thanks to employers who provided work experience. #### Learning Outcomes #### Student Activities The student should be able to: # 1.05.01 organize and write a letter of thanks to the business firm where job experience was obtained - prepare a draft for consideration of the teacher - type or write a neat letter using correct grammar - mail or deliver to business within one week of return to school #### UNIT 2.0 EMPLOYEE RESPONSIBILITIES #### General Aim The student should develop an understanding of the importance of the responsibilities of an employee. #### MODULE 2:01 PERSONAL HYGIENE #### Goal Statement The learning experiences in this module are designed to help each student to develop awareness of the responsibility of employees to maintain good habits of personal hygiene. #### Learning Outcomes Student Activities The student should be able to: #### 2.01.01 state the rules of personal hygiene - discuss the following guidelines: - a. be visibly clean (face, nails, teeth, uniform) - b. have no noticeable body odour - c. wash hands after sneezing, coughing, wiping up spills, using toilet - d. do not scratch, put fingers in hair, mouth, nose - e. report any gastrointestinal or other infectious illness to supervisor - f. avoid "grooming" (brushing hair, etc.) in food preparation or service areas - g. appear alert and well rested 150 h. comply with applicable sections of the Health Act and Regulations 1. 2 i. use appropriate make up and jewellery # 2.01.02 apply the rules of personal hygiena exhibit good personal hygiene to fellow students and supervisor # MODULE 2.02 PERFORMANCE OF DUTIES # Goal Statement The learning experiences in this module are designed to help each student develop awareness of individual responsibility for the overall operation. | Learning Outcomes | Student Activities | |--|---| | The student should be able to: | | | state overall general principles of organization | - obsērve "chāin of commānd" | | 2.02.02 | | | apply responsible behaviour in
relation to specific job tasks | - obsērvē and act on any nēcessāry tasks - discuss the need for responsible behaviour and discuss actions | #### MODULE 2.03 COOPERATION WITH OTHER EMPLOYEES # Goal Statement The learning experiences in this module are designed to develop the ability of each student to cooperate with fellow workers. #### Learning Outcomes #### Student Activities The student should be able to: # 2.03.01 state factors involved in ... maintaining cooperation with fellow workers at all levels of operation in a working situation #### 2.03.02 state factors involved in cooperating in the kitchen operations - exhibit the following: - ā. chēērfulness - b. consideration - c. patience - d. courtesy - e. friendliness - f. take your turn ordering - g. control temper - h. work calmly - i. respect fellow workers - list, describe and apply: - a. house policy regarding kitchen procedures - b. appropriate ordering procedures - c. house abbreviations - d. clear printing and speaking for orders - e. house food substitution policies - f. replace pured equipment in proper place # MUDULE 2.04 CREATE A GOOD IMPRESSION - GREET GUESTS #### Goal Statement The learning experiences in this module are designed to develop student awareness of the need for interpersonal skills relating to guests. # Learning Outcomes #### Student Activities The student should be able to: ## 2.04.01 identify the proper procedures for welcoming guests prior to service - acknowledge guests presence with a smile or not - use appropriate greeting - if unable to begin service immediately, inform guests courteously - show interest in the guests by looking at them directly and smiling - appear relaxed and confident - avoid discrimination - put guest at ease by explaining procedures and design of restaurant where it seems necessary - view available films: "How to Look When it Counts" "Courtesy Food Service is People Service"
"Courtesy The Inside Story" #### MODULE 2.05 RESPOND TO SPECIAL NEEDS OF GUESTS #### Goal Statement The learning experiences in this module are designed to develop student awareness of appropriate ways to apply interpersonal skills in dealing with the special needs of guests. # Learning Outcomes #### Student Activities The student should be able to: #### 2.05.01 state procedures for handling the special needs of guests, i.e. - a. handicapped - b. children - c. elderly - d. single - e. dietary limitations - f. obnoxious - g. special groups - apply the following: - a. read menu and prices as needed - b. assist with parcels, coats, chairs - c. exercise patience - d. accommodate special dietary requirements where possible - e. provide suitable seating arrange-ments - f. offer "extras" such as high chairs, child's portion, extra serviettes - g. assist the blind by allowing them to take your arm - h. offer pen and paper to those unable to speak, for writing their order - i. handle special needs without drawing - j. accommodate special group requirements # 2.05.02 follow approved procedures in relaying customer complaints to management personnel # 2.05.03 demonstrate ability to handle situations described in 2.05.01 by role playing or other means - clarify steps to follow in accepting and relaying customer complaints - demonstrate this ability to the satisfaction of the instructor # MODULE 2.06 INTERPRETATION OF MENU TERMINOLOGY # Goal Statement The learning experiences in this module are designed to enable each student to comprehend necessary menu terminology and to satisfactorily interpret a menu for guests. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: 2:06:01 | | | take a list of "basic" menu
terminology and write or give a
verbal description of each term | - study assigned materials | | 2,06,02 | | | define each term concisely paraphrasing the descrip-tion given in the waiter/waitress manual | | | 2.06.03 | | | answer "guest" questions about any item on a given menu | concisely answer enquire from appropriate source if item is unfamiliar or may contain elements about which guest is concerned (regarding allergies or personal dislikes) participate in a role playing situation | # MODULE 2.07 PROFESSIONAL ATTITUDE # Goal Statement The learning experiences in this module are designed to help each student develop awareness of the characteristics of a professional attitude toward duties. # Learning Outcomes #### Student Activities | T | ł | ie s | t.uc | den | t. s | hou | 10 | ł | hē | al | Ρ. | ۱ē | tο | • | |---|---|------|------|-----|------|-----|----|---|----|----|----|----|----|---| #### 2.07.01 identify and state characteristics which are important to maintaining professional attitude - apply the following: - a. punctuality - b. pride in appearance - c. cooperation - d. courtesy - e. honesty - f. loyalty to employer - g. dependability - h. initiative - pride in quality of work - j. accuracy in taking, placing, serving orders - k. ābility to follow instructions - judgement in unusual situations - m. care for tableware, appliances, furniture - n. āvoid_waste (food and_time) - o. avoid temptation to "pilfer" food, tableware, linen etc. - p. use time effectively during non peak periods #### UNIT 3.0 SANITATION AND SAFETY PROCEDURES # General Aim The student should identify and apply effective sanitation and safe working procedures. #### MODULE 3.01 SANITARY HANDLING OF FOOD AND UTENSILS #### Goal Statement The learning experiences in this module are designed to enable each student to identify and practice appropriate sanitary food and utensil handling methods. # Learning Outcomes #### Student Activities The student should be able to: #### 3.01.01 identify sanitary methods to be used when dispensing or portioning food #### 3.01.02 use sanitary methods when handling soiled tableware - apply the following: - a. avoid touching food items with fingers - b. use lifters, tongs, etc. in food handling whenever possible - c. do not serve any item dropped on an unsanitary surface - discuss and apply the following in class role play situation: - a. maintain clean hands and uniforms after handling used tableware - rēmovē unusēd tāblēwāre from a "soilēd" tablē - c. retain sealed/reusable food items for future use # 3.01.3 use sanitary methods in handling clean tableware - discuss and apply the following procedures in class role play situation: - a. check for cracks, chips etc. and replace as necessary - b. use frēsh plācēmats or linen - c. avoid touching any part of utensil which comes in contact with guest's mouth - d. place dropped items in soiled dish receptacles and replace with clean ones - view films 16 mm "Dining Room Sanitation" "Mr. Bus Boy" - study training package "Basic Skills in Food and Beverage Service" Microfiche and Workbook -Handling Equipment #### MODULE 3.02 SANITARY CLEANING PROCEDURES #### Goal Statement The learning experiences in this module are designed to prepare each student to use sanitary cleaning procedures. #### Learning Outcomes #### Student Activities The student should be able to: #### 3.02.01 identify and list preparation service areas in a food service establishment which require routine cleaning # 3.02.02 state proper procedures for cleaning station and appliances - study, discuss and apply cleaning procedures for: - a. counter/booth table - b. buffet - c. side station - d. pastry carts and covers - e. sneeze guards - f. floors (as a result of spills etc.) - g. trays - h. standard table containers (salt, pepper, sugar etc.) - i menus - j. chairs, benches - k. appliances (e.g. toasters, refrigeration units, microwave, osterizers, coffee urns, milk dispensers, etc.) - discuss and maintain the following policies: - a. surfaces must be completely free of food particles and liquids - b. avoid using soiled wiping cloths or mixing them with clean cloths 16; # 3.02.03 demonstrate proper cleaning and sanitizing procedures - follow house policy for cleaning routine - d. take corrective action immediately when poor cleaning techniques are being practiced - e. use appropriate cleaning agents for specific situations - apply correct techniques in specific situations for other students to evaluate (see 3.02.01 and 3.02.02) - (see 3.02.01 and 3.02.02) study and discuss training package Basic Skills in Food and Beverage Service - microfiche and workbook - cleaning #### MODULE 3.03 MAINTAIN A SAFE WORKING ENVIRONMENT #### Goal_Statement The learning experiences in this module are designed to develop the ability of each student to maintain a safe working environment. # Learning Outcomes #### Student Activities The student should be able to: ### 3.03.01 identify and list potential hazards to personal safety # 3.03.02 identify and list potential hazards to safety in food service establishments - demonstrate awareness of. hazards such as: - a. wearing inappropriate apparel - b. traffic problems - c. burns - d. heavy objects - e. wet or greasy floors - discuss and list potential hazards such as: - a. inadequately lit halls and stairways - b. supplies stored in hallways - c. malfunctioning appliances, i.e. gas, electrical, and refrigeration - d. frayed carpets - e. damaged furniture - f. food items, which according to smell, sight or taste, appear unfit for consumption - view film 16.nm "Dining Room Safety" - study appropriate sections of Workers' Compensation Board Manual #### MODULE 3.04 BASIC FIRST AID PROCEDURES #### Goal Statement The learning experiences in this module are designed to alert each student to basic first aid procedures. #### Learning Outcomes Student Activities The student should be able to: 3.04.01 describe basic components of a - discuss the purpose of: standard first aid kit a. antiseptics b. cotton swabs c. gauze d. "Bandaids" ē. šciššorš f. smelling salt 3.04.02 describe procedures for handling a - discuss and state proper medical emergency procedures in correct sequence for reacting to an emergency a. render assistance b. notify supervisor c. call for medical assistance d. stay with victim e. avoid panic by acting quickly and unobtrusively - discuss advantages of relevant first aid certificates 3.04.03 - complete outcome to a 100% identify the location telephone number(s) for local medical accuracy level assistance #### MODULE 3.05 FIRE SAFETY PROCEDURES #### Goal Statement The learning experiences in this module are designed to alert the student to approved fire safety procedures. #### Learning Outcomes #### Student Activities The student should be able to: #### 3.05.01 list three possible fire hazard areas in a food service operation #### 3:05:02 identify the major classes of fires which occur in food service operations and the appropriate extinguisher for each #### 3:05:03 state the procedures to follow for handling a fire emergency - discuss potential hazards: - a. blocked fire exits - b. burned out light bulbs in hallways - c. faulty service equipment - discuss use and operation of the four basic types of fire extinguishers - review procedures for dealing with ordinary combustible fires, grease fires and electrical appliance and equipment fires - discuss and state proper procedures in the correct sequence: - a. locate and isolate fire (close windows and doors) - b. alert supervisor and staff immediately - c. extinguish if possible - d. phone fire department - e. avoid panic # 3.05.04 conduct a "fire drill" in a practice session # 3.05.05 state location of telephone number(s) for local fire department - in a role play situation, correctly follow procedures outlined in
outcome - be familiar with evacuation plan - evacuation plan direct "guests" to exits - study information and complete outcome to a 100% accuracy level #### UNIT 4.0 SERVICE #### General Aims The student should develop skills in preparing and maintaining food service areas. #### MODULE 4:01 IDENTIFY BASIC TABLEWARE AND EQUIPMENT #### Goal Statement The learning experiences in this module are designed to orient each student to basic tableware and equipment. #### Learning Outcomes #### Student Activities The student should be able to: #### 4.01.01 identify and list proper terms for: - a. knives dinner, steak; butter fish - b. spoons teaspoon, soup, dessert, parfait - c. forks dinner, fish, salad, cocktail - d. serving salad set; serving spoon; soup ladle; pickle fork; pastry server; pie or cake knife; ice scoop, ice cream scoop ## review actual sample of flatware and serving utensils - identify all items #### 4.01.02 identify and list proper terms for: - a. plates dinner (oval and round), dessert, bread and butter, sauces, soup plate - b. bowls = soup bowl, soup cup, coffee/tea cup, cocktail bowl, fruit nappie - c. serving creamer, teapot, coffee carafe, sauce boats, casserole - review and show actual samples of dishware - identify all items # MODULE 4.02 SET UP EQUIPMENT FOR DAILY OPERATION # Goāl Statement The learning experiences in this module are designed to develop the student awareness of basic procedures involved in daily set up. # Learning Outcomes Student Activities The student should be able to: 4.02.01 demonstrate proper use and care of - clean, check and operate appliances in the service area the following: a. ice machines b. coffee urns c. warmers d. milk/ice cream dispensers e. soft drink dispensers f. all other related equipment in given service areas - report malfunctions to supervisor immediately #### MODULE 4.03 IDENTIFY AND MAINTAIN STATION #### Goal Statement The learning experiences in this module are designed to develop student awareness of basic set up and essential maintenance of station. # Learning Outcomes Student Activities The student should be able to: 4.03.01 check and replenish tables for - check for the following: "basics" a. each table will have all "basics" b. salt, pepper, sugar will be full and in clean containers c. ashtrays will be clean d. napkin dispenser will be full e. tablecloth and silence cloth, if used, must be 4.03.02 correct size for table maintain stations according to approved standard - maintain clean and properly set tables in station - check and replenish tables for basics # MODULE 4:04 SET TABLES FOR SERVICE #### Goal Statement The learning experiences in this module are designed to develop student awareness of basic table setting guidelines. # Learning Outcomes #### Student Activities The student should be able to: #### 4.04.01 identify and set tables for breakfast, lunch and dinner - follow appropriate procedures: - a. collect items required for setting table - b. Where a tablecloth is used, it should be equal distance from the floor and all corners clean and free of wrinkles - c. Where mats are used, they will be set one inch from table edge - d. tableware will be clean, and handled in a sanitary manner - e. glasses and china will be checked for cracks and chips # MODULE 4.05 CARRYING CHINAWARE, CUTLERY AND GLASSWARE AND LOADING TRAYS # Goal Statement The learning experiences in this module are designed to develop the student's skill in the carrying procedures. # Learning Outcomes #### Student Activities The student should be able to: #### 4.05.01 state correct procedures for loading and carrying trays, e.g. arm trays, bar trays, banquet trays # 4.05.02 state correct procedures for carrying plates, cups and saucers, glasses - follow approved procedures as: - a. use sanitary utensil handling - b. load tray in a balanced arrangement - c. lift without straining back - d. carry tray parallel to floor - ē. do not drop tray or contents - f. do not chip glasses in loading process - practice approved procedures, e.g. carry three plates or glasses in one hand without dropping items or spilling contents # MODULE 4.06 SET UP AND MAINTAIN BUFFETS # Goal Statement The learning experiences in this module are designed to develop the ability of each student to set and maintain a buffet table. | Learning Outcomes | Student Activities | | | |---|--|--|--| | The student should be able to: | | | | | identify the proper procedures in
the layout of buffet table | - set up and drape tables - assist kitchen staff in placing food items on buffet table - clear soiled dishes and replenish during service - supply serving utensils and replace as necessary | | | #### MODULE 4.07 IDENTIFY AND SERVE CONDIMENTS AND ACCOMPANIMENTS #### Goal Statement The learning experiences in this module are designed to develop the student's ability to select and provide the correct condiments and accompaniments. #### Learning Outcomes #### Student Activities The student should be able to: # 4.07.01 list basic food items, identify the proper condiments or food accompaniments for each - practice and discuss the following procedures: - a. serve condiments at appropriate time - b. serve correct condiment/accompaniment - c. control portion according to house policy - d. serve with correct utensil and from appropriate container #### MODULE 4.08 PREPARE AND SERVE HOT/COLD BEVERAGES # Goal Statement The learning experiences in this module are designed to develop the ability of each student to prepare and serve hot and cold beverages. # Learning Outcomes #### Student Activities The student should be able to: ### 4.08.01 identify the three chief constituents of tea and coffee and state their effect on the quality of the beverage - discuss and apply following procedures: - a. ensure that all beverages have appropriate colour, consistency and aroma - b. use water at correct temperature when preparing tea - c. prepare coffee according to directions of coffee maker used - d. mix prepackaged beverages according to direction and/or house policy - e. avoid using ingredients past their expiry dates #### 4.08.02 state the proper procedures for preparing standard hot/cold beverages: - a. tea - b. coffee - c. hot chocolate - d. iced tea - e. fountain drinks - f. juices - g. types of milk MODULE 4:09 IDENTIFY AND PERFORM CLOSING DUTIES - CLEAR AND RESET # Goal Statement The learning experiences in this module are designed to help each student adopt approved procedures involved in closing duties. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: 4.09.01 identify and list general types of closing duties 4.09.02 clear and reset table after guests have left | - discuss and apply the following procedures: a. store perishables b. replenish side stand supplies c. clean and wash tables, etc. d. refill condiments and clean containers as necessary e. clean toasters, urns, dispensers f. turn off/down electrical and gas equipment g. check for burning cigarettes in waste areas or other fire hazards h. shut off appropriate lights i. security | #### UNIT 5:0 BUSINESS OPERATION # General Aim The student should develop an awareness of the regulations and procedures relating to a business operation in the hospitality industry. #### MODULE 5.01 IDENTIFY AND COMPLY WITH HOUSE POLICY #### Goal Statement The learning experiences in this module are designed to develop student awareness of house policy. Learning Outcomes Student Activities The student should be able to: #### 5.01.01 outline a sample description of house policy for: - a. apparel - b. grooming - c. accidents - d. complaints - e. portion control - f. food substitutes - discuss the follo. topics in relation to approved policies: - a. apparel - b. grooming - c. meal allowance - d. cash floats etc. - e. selling techniques - f. accidents - g. complaints - h. lost and found - i. dry cleaning tabs for guests j. sick/holiday time - k. breakage allowance - 1. coffee breaks - m. pay periods - n. scheduling - o. special duties - p. off-duty visiting to a place of work - q. portion control, food substitutes #### 5.01.02 describe and implement house policy # MODULE 5.02 COMPLIANCE WITH PROVINCIAL LIQUOR REGULATIONS #### Goal Statement The learning experiences in this module are designed to orient each student to the Provincial Liquor Control and Licensing Act and regulations. # Learning Outcomes # Student Activities The student should be able to: #### 5.02.01 state liquor regulations as they apply in the following situations: - a. service of minors in licensed establishments - b. service by minors in licensed establishments study manager's manual with regard to liquor regulations # MODULE 5.03 IDENTIFY CONTROL PROCEDURES FOR GUEST CHECKS # Goal Statement The learning experiences in this module are designed to develop student awareness of control procedures for guests checks. | Learning Outcomes | Student Activities | |---
---| | The student should be able to: 5.03.01 | | | state reason for using a guest check 5.03.02 | - discuss and apply the following procedures: a. record guest orders b. communicate orders to kitchen c. monitor cash flow d. monitor supplies (food and beverage) | | state procedures for controlling guest checks | - discuss and apply the following procedures: a. sign for check book when stated in house policy b. use checks in numerical order c. have errors voided by supervisor d. sign all checks according to house policy e. turn in book and/or all checks at end of shift | # MODULE 5.04 IDENTIFY AND PERFORM CLOSING MONETARY PROCEDURES # Goal Statement The learning experiences in this module are designed to develop student awareness of closing monetary procedures. | Learning Outcomes | Student Activities | | | | |--------------------------------|---------------------------|--|--|--| | The student should be able to: | | | | | | 5.04.01 | •. | | | | | calculate daily tākē bālāncē | = fill out balance sheets | | | | | 5.04.02 | | | | | | complete bālāncē shēēt | - cash closing procedures | | | | | • | | | | | # MODULE 5:05 RESPONSIBILITIES OF EMPLOYER ## Goal Statement The learning experiences in this module are designed to develop student awareness of responsibilities of employer. #### Learning Outcomes #### Student Activities The student should be able to: #### 5.05.01 state general areas of responsibility of the employer in any food service establishment - discuss the need for an employer to: - a. notify staff of house policies and policy change - provide suitable working conditions as per labour and Workers' Compensation Board r ulations - c. r. pect conditions of collective agreement if one exists - d. post relevant sections of fire, sanitation, liquor and Workers' Compensation Board codes - e. provide correct documentation and monies owing on termination - f. maintain non-discriminatory hiring practices - g. post assignment of duties - h. establish grievance procedures #### UNIT 6.0 FRONT OFFICE PROCEDURE ### General Aim The student should develop an understanding of the functions and equipment of the front office. #### MUDULE 6:01 OVERVIEW OF FRONT OFFICE #### Goal Statement The learning experiences in this module are designed to help each student to develop an awareness of the role and function of the front office. ### Learning Outcomes #### Student Activities The student should be able o: ### 6.01.01 identify the responsibilities of the front office to guests, fellow employees and management ### 6.01.02 describe how the type of operation, size and location affect the organization of the front office #### 6.01.03 summārizē the tasks performed by each of the front office employees: - dēsk clērks - cashier - information clerk - telephone operator - night auditor - bēll hop - discussion (the "Nerve Centre") - read chapters 2 & 3 Basic Hotel/Front Office Procedures - list and discuss the elements of the front critice operation, as they relate to the type, size and location - define the job description of each of the front office employees # 6.01.04 describe the importance of an efficiently run front office - to create a good first impression for the guest - to keep accurate guest records to ensure profits # 6.01.05 describe the personal qualities and technical skills required of front office personnel - discuss characteristics of an efficient front office operation - discuss the personal qualities and technical skills required of front office personnel # MODULE 6:02 THE RELATIONSHIP BETWEEN THE FRONT OFFICE AND OTHER DEPARTMENTS ### Goal Statement The learning experiences and module are designed to assist the student in describing the reactional relationship between front office and the other departments. # Learning Outcomes ### Student Activities The student should be able to: ## 6.02.01 identify the main functions of other departments - housekeeping - food and beverage - maintenance - accounting - sales - security - uniformed services (doorman, bellhop, elevator operators, room service) # 6.02.02 identify the information sees linking the front office of er departments list and discuss the reponsibilities of each department identify and give examples of specific information systems # MODULE 6:03 FRONT OFFICE EQUIPMENT # Goal Statement The learning experiences in this module are designed to assist the student in describing and operating front office equipment. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | · | | 6.03.01 | | | list the factors which influence
the design and layout of the desk
area | - discuss the design and
layout of the front desk
area | | 6.03.02 | | | identify and explain the functions of front office equipment i.e posting machine - cash reg ster - switchboard - date and time stamping machine | - discuss the function of front office equipment as outlined in Chapter 4 - "Front Office Equipment" | | 6.03.03 | | | describe the use of the room rack | - as above | | 6.03.04 | | | describe the use of the information rack | - as above | | 6.03.05 | | | describe the use of
- māil änd key racks
- rēšerve key rāck | as above Concluding Exercise: students arrange the front desk within the layout of a given lobby area | ### MODULE 6:04 IDENTIFY AND COMPLY WITH HOUSE POLICY # Goal Statements The learning experiences in this module are designed to: - a. assist the student in identifying the areas which are usually covered by house policy; and - b. assist the student to appreciate the importance of complying with house policy. | 2 | | | | | |-----|-----|----|------|------| | Lea | rni | nq | Outo | omes | #### Student Activities ### The student should be able to: ### 6.04.01 identify the following areas which are normally covered by house policy - dress and grooming - smoking/eating_on duty - reservation policy - overbooking - no baggage or local guasts - guest illness and accident - care of guest property - complaints - guest behaviour - pets - = V.I.P. or special guests - advance payments - credit procedures - fămily, corporate or special rătes - parking - no smoking rooms - identify and discuss the various facets of house policy - describe the reasons for establishing house policy - view film "handling complaints" (Ministry of Tourism) ### MODULE 6:05 COMMUNICATING EFFECTIVELY ### Goal Statement The learning experiences in this module are designed to assist the student in communicating effectively in situations encountered in the front office. ### Learning Outcomes ### Student Activities The student should be able to: # 6.05.01 describe the importance of effective communication in guest services ### 6.05.02 describe and use basic communication skills - perception check - paraphrase - behaviour description - I-statements in situations involving guests or fellow employees discuss the importance of communication as outlined in Chapter 6 of the text read appropriate section from Front Office Human Relations ### MODULE 6.06 USE OF THE TELEPHONE # Goal Statement The learning experiences in this module are designed to assist the student in using the telephone. # Learning Outcomes ### Student Activities The student should be able to: # 6.06.01 identify and use good telephone manners - clear, distinct voice - message pads and pen handy - prompt answering. - identifying hotel and self - ending call courteously # 6.06.02 transfer a call ### 6.06.03 take a message #### 6.06.04 interrupt a call a place a call on hold - discuss proper telephone manners - read chapter 6, p. 73 - view and discuss the films: - "Telephone Manners" - "How to Lose Your Best Customer" - the student will: - transfer a call - take a message__ - interrupt a call and place a call on hold # MODULE 6.07 FUNCTIONS OF THE PBX SWITCHBOARD # Goal Statement The learning experience in this module are designed to acquaint the student with the functions of the switchboard operator. | Learning Outcomes | Student Activities | |--|---| | The student should be able to: | | | identify the functions which are normally performed by the switchboard operator - transferring incoming calls - taking messages and activating message indicators - recording long distance call charges | - discuss the functions of the P.B.X. switchboard | MODULE 6.08 HANDER REQUESTS FOR WARE- CALLS ## Goal Statement The learning experiences in this module are designed to acquaint the student with the forms and equipment used to record wake-up calls and the procedure for making these calls. ### Learning Outcomes #### Student Activities The student should be able to: # 6.08.01 handle a request for a wake-up call using the following procedure: - verifying time and room number with guest - entering room number under the appropriate column on call sheet - setting the timer or the appropriate time - calling the room of the appropriate time - addressing the guest by name and giving the time - identify the procedures to be followed in handling wake-up calls role play given a hypothetical situation practice completing appropriate forms MODELE 6.09 DESCRIBE THE IMPLICATIONS OF THE HOTEL KEEPERS ACT AND CRIMINAL CODE WITH
RESPECT TO ACCOMMODATION # Goal Statements The learning experiences in this module are designed to: - a. acquaint the student with the responsibilities of the innkeeper in relation to the Hotel Keepers Act and the Criminal Code; and - b. assist the student to recognize the protection offered to the innkeeper by the Hotel Keepers Act and the Criminal Code. | Lea | rni | nq | Out | comes | |-----|-----|----|-----|-------| #### Student Activities The student should be able to: ### 6.09.01 define "guest" using common law definition #### 6.09.02 identify the "reasonable excuses" for refusing accommodation - no vacancy - person is drunk and disorderly - person is unable to pay - person is soliciting patronage - person is dirty to a degree which would offend other guests - person is guilty of offensive conduct or unpleasant habits #### 6.09.03 identify the hotel keeper's liability for guests' property and safety - discuss the common law definition of "guest" - discuss comples of excuses too refusing accommodation discuss the hotel keeper's liability relating to guest property and safety # 6.09.04 identify the contractual relationship between guest and hotel, and how the hotel keeper is protected against fraud (nonpayment) # 6.09.05 identify what responsibility the hotel keeper has for property left on the premises - examine appropriate sections of the Hotel Keepers Act - as above # MODULE 6:10 DEAL WITH REQUESTS FOR INFORMATION ## Goal Statement The learning experiences in this module are designed to acquaint the student with the types of information requested by guests and the sources for this information. # Learning Outcomes #### Student Activities The student should be able to: # 6.10.01 list the cypes of information requests which the front office is likely to receive - discuss the types of requests for information - prepare fact sheets for data pertaining to - the hotel and its services - the city and surrounding area - entertainment, sightseeing, recreation - transportation systems - out-of-town reservations ### UNIT 7.0 RESERVATION, REGISTRATION AND ROOMING PROCEDURES ### General Aim The student should: - develop an understanding of the procedures used for reservation, registration and rooming of guests; and - b. practise these procedures at a basic level. #### MODULE 7.01 IDENTIFY RESERVATION SYSTEMS ### Goal Statement Assist the student in developing an understanding of the rationale for a reservation system and the various systems that can be used. ### Learning Outcomes ### Student Activities #### The student should be able to: #### 7.01.01 analyze the basic rationale for having a reservation system #### 7.01.02 identify and describe the necessary functions of any reservation system #### 7.01.03 list the specific tasks involved in keeping a reservation system functioning ## 7:01:04 explain how the system used by a small operation may differ from that of a large chain operation ### 7.01.05 describe the pros and cons of overbooking - discuss the need for a reservation system - list and discuss the functions of reservation system See Ch. 7 - discuss and practice specific tasks - compare the differences between the reservation systems of a large and small operation - <u>discuss</u> overbooking procedures # MODULE 7.02 HANDLE RESERVATION REQUESTS # Goal Statement The learning experiences in this module are designed to enable the student to identify the procedure used to handle a reservation request. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | 7.02.01 | | | identify the following steps - receiving the request and determining what accommodation is required - ascertaining whether a room is available - accepting or regretting in person, by telephone, by mail or by telegram - storing and charting the reservation - informing the guest of reservation policy (time limit, advance payment, guaranteed payment) | - discuss chapter 7, p. 81,
"The Reservation Request" | | 7.02.02 | | | demonstrate these procedures in handling a single party reservation | role play a reservation request practical evaluation | # MODULE 7.03 GROUP BOOKING PROCEDURES # Goal Statement The learning experiences in this module are designed to acquaint the student with the procedures for handling group bookings. | Learning Outcomes | Student Activities | |--|--| | The student should be able to: | | | 7.03.01 | | | describe the special arrangements made for group bookings | read and discuss "group
booking procedures" Ch. 7,
pp. 102-105 | | 7.03.02 | pp. 102 100 | | explain the sequence of group
booking from first contact to
check-in | role play or practice
using a hypothetical
situation | | 7.03.03 | | | list other departments concerned with group bookings | discuss and practice by
writing appropriate inter-
departmental memo
informing about group
booking | ### MODULE 7:04 DAY-OF-ARRIVAL PROCEDURES ### Goal Statement The learning experiences in this module are designed to prepare the student to carry out day-of-arrival procedures. ### Learning Outcomes #### Student Activities The student should be able to: ## 7.04.01 identify the following steps in the day-of-arrival procedure: - move all of "todays" reservations to the desk and arrange in alphabetical order on the reservations rack - check for special requests and assign rooms as rooms become vacant - make a count of remaining reservations by type of room required - make a count of available rooms from the room rack - dētērminē what rooms are available for last minute reservations or walk-ins - update the information throughout the day - inform housekeeping of special requirements: - early registration - cribs - discuss and practice "dayof-arrival procedures" ## MODULE 7.05 GREET THE GUEST(S) ### Goal Statements The learning experiences in this module are designed to: - a. assist the student in understanding the need for a pleasant reception; and - b. provide experiences in which the student can practise receiving guests. #### Learning Outcomes ### Student Activities The student should be able to: ### 7.05.01 explain why a pleasant reception is critical to the success of the operation #### 7.05.02 identify guest expectations ### 7.05.63 identify the components of a pleasant reception: - prompt, courteous and friendly greeting - undivided attention - acknowledgement with a word or a nod when busy with other guests or telephone - view and discuss the film: - discuss Ch. 8, p. 114 "The Front Desk" - discuss typical guest expectations - in a role play situation, greet guests # MODULE 7.06 SELLING GUEST ROOMS AND HOTEL SERVICES # Goal Statements The learning experiences in this module are designed to: - assist the student in understanding how selling the hotel and its services can enhance the profitability of the operation and help meet the guests' needs; and - b. provide experiences in which the student can practice "selling." # Learning Outcomes ## Student Activities The student should be able to: # 7.06.01 describe the importance to the hotel of "selling" the hotel and services to guests # 7.06.02 identify what kinds of information the front desk clerk should provide ### 7.06.03 determine guest needs #### 7.06.04 sell an appropriate room - discuss the value of "selling" to both the guest and the hotel - refer to the film "The Front Desk," as seen before - read and discuss Ch. 8,p. 114 "Selling Skills" - list and discuss the various saleable features of a hotel - "size up" and ask questions to determine guest needs - suggest an appropriate room rate, emphasizing the features of the room ## MODULE 7.07 ASSIGNING ROOMS AND REGISTERING GUESTS ### Goal Statements The learning experiences in this module are designed to assist the student in identifying and applying procedures for assigning rooms and registering guests. ### Learning Outcomes ### Student Activities The student should be able to: ### 7.07.01 assign rooms following these steps - vērify pertinent room dētails - match guest's needs with an available room - make necessary changes to the room rack - discuss and role-play rooming procedures # 7.07.02 identify the information which must appear on the registration card or form - name - address - car licence number - number in party - signature ### - discuss legal requirements design a registration card with appropriate information #### 7.07.03 apply guest registration procedures - register a guest complete registration form by entering room number, rate, initials, departure date and folio number - request payment or credit information as per house policy #### 7-1071-04 describe procedures to follow in case of apparent overbooking discuss and role-play an overbooking situation 195 # MODULE 7.08 ROOMING PROCEDURES # Goal Statement The learning experiences in this module are designed to prepare students to perform rooming procedures according to house policy and guest needs. | Learning Outcomes | Student Activities | |--
---| | The student should be able to: 7.08.01 identify relationship between bellhop and front office clerk 7.08.02 | - discuss and refer to p.
127 of text | | perform rooming procedures | - role play rooming procedures using the following steps: - identify and complete rooming slip - issue rooming slip and guest key(s) (room and pool) - issue parking permits - call a belihop if guest wishes assistance, or give directions to elevators, stairs, or guest services - wish the guest a pleasant stay | ## MODULE 7.09 SPECIAL SITUATIONS # Goal Statement The learning experiences in this module are designed to assist the student in identifying special situations and how they should be dealt with. ### Learning Outcomes ### Student Activities The student should be able to: ### 7.09.01 identify the meaning of the following abbreviations, as applied in special situations - D.N.S. (did not stay) D.N.A. (did not arrive) R.N.A. (registered but not assigned - V.I.P. SPATT DG (special attention dignitary) - S.O. (sleep out) D.L. (double locked) - D.N.D. (do not disturb) 0.0.0. (out of order) - E.P., A.P. OR M.A.P. (European, American or Modified American Plan) - discuss the application of these abbreviations #### 7.09.02 respond to the following special situations - 0.0.0. (out of order) - no luggage/local guests - no information - pets - special rates - overbooking - walking a guest - pre-registration - guest history files - room change - special room/bed requests - children - discuss and outline responses to special situations # 7.09.03 identify how the front desk clerk can assist the handicapped guest - specially equipped or sited - rooms - directions or assistance to room - special services provided discuss (and give examples of) the special needs of handicapped guests # MODULE 7.10 HANDLING COMPLAINTS # Goal Statement The learning experiences in this module are designed to acquaint the student with the procedures for handling guest complaints. | Learning Outcomes | Student Activities | |--|--| | The student should be able to: | | | 7.10.01 | | | list_the steps in handling a complaint | e constitues
grad | | 7.10.02 | | | identify the appropriate actions to take in the following situations - non-functioning room equipment - dissatisfaction with the room noise - abusive or loud complainer - serious service problem | - discuss and role-play how to handle complaints | | | | # UNIT 8.0 ACCOUNTING PROCEDURES # General Aim The student should develop an understanding of front office accounting procedures and experience practical situations pertaining to these procedures. ### MODULE 8.01 FRONT OFFICE ACCOUNTING PROCEDURES ## Goal Statement The learning experiences in this module are designed to acquaint the student with the role of front office accounting. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | 8:01:01 | | | describe the role of front office accounting | - read and discuss Ch. 9 | | 8.01.02 | | | define each clerk's functions in the accounting procedure | - as above | | 8.01.03 | | | identify and use the most common forms | as abovefill out appropriate forms | | 8.01.04 | | | explain different front-office accounting systems - manual method - mechanical posting machines - electronic posting machines | practice using system available | ### MODULE 8:02 GUEST ACCOUNT ### Goal Statement The learning experiences in this module are designed to prepare the student to open a guest account. # Learning Outcomes ### Student Activities The student should be able to: ## 8.02.01 identify the information required when opening a guest account - room number - name (last, initials, gender) - check-in and check-out dates - number of guests - rate - address - company name # 8.02.02 āpplÿ opēning procedures of guest account write or type a folio including all information required when opening a guest account - distribute folio and slips to active account section, room rack, information rack and switchboard # MODULE 8.03 POSTING ITEMS TO ACCOUNT # Goal Statement The learning experiences in this module are designed to acquaint the student with the procedure involved in posting items to a guest account. # Learning Outcomes Student Activities The student should be able to: 8.03.01 identify possible charges or - discuss sources: credits - restaurant = laundry - tëlëphone - room 8.03.02 apply charge or credit voucher - read and discuss as per Ch. 9, p. 161 procedures 8.03.03 apply posting procedures - practice posting procedures using: = charges - credits - transfer - correction - account settlement # MODULE 8.04 CASHIER DUTIES # Goal Statement The learning experiences in this module are designed to assist the student in performing basic cashier duties. | Learning Outcomes | Student Activities | |---|------------------------------------| | The student should be able to: | | | 8.04.01 | • | | list the duties of a cashier | - read and discuss Ch. 10 | | 8.04.02 | · | | describe the procedures for different settlement modes - cash, Canadian or foreign - cheques - credit cards - traveller's cheques - transfers - other | - as above | | 8.04.03 | | | explain opening and closing cashier duties | - as above | | 8.04.04 | | | follow check-out procedures | - practice checking out procedures | | · | | # MODULE 8.05 "COUNTS" AND REPORTS # Goal Statement The learning experiences in this module are designed to assist the student in identifying and preparing the various counts and reports that are required in an operation. | Student Activities | |---| | | | | | - read and discuss according to Ch. 11, p. 228- | | | | - prepare a report from given raw data | | | # MODULE 8.06 NIGHT AUDIT PROCEDURES # Goal Statement The learning experiences in this module are designed to acquaint the student with night audit procedures. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | 8.06.01 | | | describe the role of the night auditor | - read and discuss Ch. 9,
p. 178 "The Night Audit" | | 8.06.02 | | | describe step-by-step night audit for - manual system - mechanical posting system - electronic posting system | - complete forms typically handled by night audit | | | _ | ## UNIT 9.0 SAFETY AND SECURITY # General Aim The student should understand: - a. the concept of security as a responsibility of all personnel; and - specific safety and security procedures applicable to various departments. ## MUDULE 9.01 CONCEPT OF SECURITY # Goal Statement The learning experiences in this module are designed to: - a. define the concept of security; and - b. acquaint students with the all encompassing nature of security. | Learning Outcomes | Student Activities | | | | | |---|--------------------|--|--|--|--| | The student should be able to: | | | | | | | 9.01.01 | | | | | | | define the concept of security | - discuss | | | | | | 9.01.02 | | | | | | | explain the need for constant security vigilance by all personnel | - discuss | | | | | | | | | | | | # MODULE 9.02 HANDLE MAIL AND KEYS # Goal Statement The learning experiences in this module are designed to acquaint the student with the procedures in handling mail and keys with an emphasis on maintaining security. | Learning Outcomes | Student Activities | | | | | |---|---|--|--|--|--| | The student should be able to: 9.02.01 | | | | | | | describe the correct mail and key handling procedures | - discuss and role play these procedures: - letters - telegrams - special delivery - parcels - C.O.D messages - materials for guests not registered - walk-in guest | | | | | | 1 | | | | | | # MODULE 9.03 HANDLING REQUESTS FOR INFORMATION CONCERNING GUESTS ## Goal Statements The learning experiences in this module are designed to: - acquaint the student with the need to protect the privacy/security of the guest; and - b. introduce the student to the correct procedure for handling requests for information. | Ĺ | e | a | r | n | i | n | g | (|)(| υt | C | 01 | ne s | , | |---|---|---|---|---|---|---|---|---|----|----|---|----|------|---| ### Student Activities The student should be able to: # 9.03.01 identify situations in which information may or may not be given out discuss and role-play situations demonstrating the tactful handling of a positive and negative request # MODULE 9.04 HANDLING CHECKED BAGGAGE AND VALUABLES LEFT FOR SAFEKEEPING ## Goal Statement The learning experiences in this module are designed to acquaint the student with the reasons for, and the procedures involved in, the careful handling of guest
property. | Learning Outcomes | Student Activities | | | | | | |--|--|--|--|--|--|--| | The student should be able to: 9.04.01 | * | | | | | | | explain the legal regulations which govern safekeeping of guest property | - read and discuss the <u>Hotel</u>
<u>Keepers Act</u> | | | | | | | 9.04.02 | , | | | | | | | list the steps in providing a
safety deposit box | discuss the procedures
involved in providing a
safety deposit box | | | | | | | 9.04.03 | Salety deposit box | | | | | | | identify a safety deposit envelope and a lost and found tag | complete the following: a safety deposit envelope a lost and found tag a lost and found log entry | | | | | | # MODULE 9.05 EMERGENCY PROCEDURES # Goal Statement The learning experiences in this module are designed to acquaint the student with the emergency situations which may occur in a hotel. # Learning Outcomes #### Student Activities ### 9.05.01 list situations classified as emergencies and specify what staff action is required - given the following situations, specify what staff action is required: - suspected fire - bomb threat - suspected theft - guest accident - suspected death of guest - damage to hotel property by guests - fights involving guests - discuss sample situations # 9.05.02 explain situations where front office staff may be required to cooperate with law enforcement agencies ### UNIT 10.0 HOUSEKEEPING - PROFESSIONAL RESPONSIBILITIES ### General Aim The student should develop an understanding of professional responsibilities within the housekeeping field. ## MODULE 10.01 OVERVIEW OF THE HOUSEKEEPING FIELD ## Goal Statements The learning experiences in this module are designed to: - a. make each student aware of the various types of tourist accommodation, and - b. help each student to be aware of working conditions in the housekeeping field. ### Learning Outcomes Student Activities The student should be able to: #### 10.01.01 identify various types of tourist accommodation #### 10.01.02 outline working conditions in the housekeeping field, including - hours of work schedule - shift work - statutory holidays - performance responsibilities/objectives to insure profit list and discuss several types of tourist accommodation: hotels motels resorts campgrounds other - discuss local area examples of each of the above - read and discuss - brochure "A Career in Accommodation" published by the Provincial Hospitality Industry Resource Centre - Pages 4, 5 in Test Focus on ... Room Care for Hotels and Motels, by Bruce H. Axier ## MODULE 10.02 PERSONAL HYGIENE ## Goal Statements The learning experiences in this module are designed to: - a. help each student recognize the need for personal hygiene, and - b. help each student apply personal hygiene techniques. | Learning Outcomes | Student Activities | | | |--|--|--|--| | The student should be able to: 10.02.01 | | | | | state the importance of personal hygiene in the hospitality industry | - list and discuss the importance of personal hygiene, including: - to create a good first impression of yourself - to create a good first impression of the facility that you represent | | | | state the rules of personal
hygiene | - list and discuss the following - daily shower - no body odor - wash hands frequently - wear clean clothes etc. | | | ## MODULE 10.03 HOUSE POLICY ## Goal Statement The learning experiences in this module are designed to help the student to identify items that are usually covered by house policy. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | identify typical items that are covered by house policy | - read and discuss pages 11, 12 of text - list and discuss the importance of complying with house policies such as: - dress code - grooming - complaints - lost and found articles - coffee/lunch breaks - smoking/drinking on the job - socializing with friends while on duty | ## MODULE 10.04 EMPLOYER AND SUPERVISOR RESPONSIBILITIES ## Goal Statement The learning experiences in this module are designed to acquaint the student with the general areas of responsibility of the employer and/or supervisor. ## Learning Outcomes #### Student Activities The student should be able to: ## 10.04.01 identify important responsibilities of the employer and/or the supervisor - list and discuss areas of responsibility including: - to post relevant sections of fire, sanitation, liquor and Workers Compensation Board codes or regulations and Employment Standards - to provide an area for employees to eat their meal - to provide the employee with clear instructions for each day's work - to provide the employee with adequate supplies to complete their work - to provide supervision of junior employees #### MODULE 10.05 TEAMWORK ### Goal Statement The learning experiences in this module are designed to help the student to understand the need for cooperation with co-workers. ## Learning Outcomes ## Student Activities The student should be able to: ## 10.05.01 state the factors which contribute to an atmosphere of cooperation with co-workers ### 10.05.02 identify the factors which contribute to cooperation between staff and supervisory personnel - list and discuss the importance of the following: - courtesy - cheerfulness - consideration - patience - tact - friendliness - sharing work load - control_temper - work calmly - returning equipment and refilling supplies - list and discuss the importance of: - writing or printing instructions clearly - when in doubt, ask questions to clarify issue - respect the "chain of command" ## MODULE 10.06 APPLY SAFE/SANITARY WORKING HABITS ## Goal Statement The learning experiences in this module are designed to enable the student to identify and list safe and sanitary work habits in an accommodation establishment. ## Learning Outcomes #### Student Activities The student should be able to: ## 10.06.01 list potential safety hazards in an establishment ## - state and write, using a - placing mops, brooms etc. away from halls and hallways - spills - ashes - stairs and hallways to be kept free of obstructions - hazardous electrical cords ## 10.06.02 identify personal sanitary working habits and safeguards against potential hazards - list the following; - no smoking while on duty - wear proper clothing - wear well maintained shoes - wash hands - empty waste baskets - broken glass etc. ### MODULE 10.07 FIRE SAFETY PROCEDURES ### Goal Statements The learning experiences in this module are designed to: - a. acquaint the student with possible fire hazards in accommodation operations; - enable the student to identify major classes of fires which occur in accommodation operations; and - c. acquaint the student with the basic procedures to follow in handling a fire emergency. ### Learning Outcomes #### Student Activities The student should be able to: ## 10.07.01 list and give examples of six possible fire hazards in accommodation operations ## 10.07.02 identify the three major classes of fires which occur in accommodation operations, and the appropriate extinguisher for each ### 10.07.03 state the basic procedures to follow for handling a fire emergency - list and discuss a minimum of six hazards, including: - blocked fire exits - burnt out light bulbs - broken_wall plates - accumulation of grease - inflammable macerials - fäültý guest room équipment - discuss and review literature on all classes of fires - . dišcušš and review literature ### MODULE 10.08 MAINTAIN PROFESSIONAL ATTITUDE ## Goal Statement The learning experiences in this module are designed to enable the student to maintain a professioal attitude as a room attendant. # Learning Outcomes ## Student Activities The student should be able to: ## 10.08.01 identify the characteristics a room attendant requires to maintain a professional attitude - in a group discussion the student will list the following: - punctuality - personal appearance - dependability - honesty - pride in quality of work - co-operation with staff and guests - courtesy - loyalty to employerrespect house policies MODULE 10.09 LEGAL RESPONSIBILITIES FOR SECURITY OF GUESTS' PROPERTY ## Goal Statement The learning experiences in this module are designed to enable the student to describe the legal responsibilities for safety and security of guests' property. ## Learning Outcomes #### Sudent Activities The student should be able to: #### 10.09.01 list precautions which should be taken by the room attendant to protect the guests' safety #### 10.09.02 identify security measures to protect the privacy of the guest - in a group discussion the student will list the following: - chēck carpets for teārs - wiping up spilled items - drying wet floors - check electrical cords - other - in a group discussion, state the following: - = report any suspicious acts - do not open guests' rooms with the room attendant's key - report faulty door lock or safety chains - lock all windows, balcony and french doors when room is completed #### UNIT 11.0 HOUSEKEEPING ### General Aim The student should develop an understanding of the need to prepare the appropriate cleaners,
suppliers and equipment for use in the daily routine. ## MODULE 11:01 PREPARE FOR CLEANING ### Goal Statement The learning experiences in this module are designed to enable the student to select the correct cleaner or equipment for a given job. ## Learning Outcomes Student Activities The student should be able to: ## 11.01.01 identify the correct product for each of the following jobs: - glass windows and doors - tile walls and floors - toilet bowls - toilets, shower floors - carpets, upholstered furniture - telephone mouthpiece, waste baskets, garbage containers #### 11.01.02 identify the appropriate equipment for each of the following jobs: - sidewalks, outside stairs, door mats - large linoleum or tile floor - walls and ceilings ### 11.01.03 state two features of "tank" and "upright" vacuum cleaners - discussion, demonstration and preferable practice cleaning the following surfaces: - glass windows and doors - tile walls and floors - toilet bowls - carpets, upholstered furniture - telephone mouthpiece, waste baskets, garbage containers - select and use the appropriate equipment for the following jobs: - sidewalks, outside stairs, door mats - large linoleum or tile floor - walls and ceilings - compare the two types of vacuum cleaners ### MODULE 11.02 LINEN AND SUPPLIES ## Goal Statement The learning experiences in this module are designed to assist the student in determining the linen and other service supplies required for a given job. ### Learning Outcomes #### Student Activities The student should be able to: #### 11.02.01 identify sizes of linen required for fresh bedding #### 11.02.02 identify additional bedding supplies commonly required for daily use #### 11.02.03 identify other linens required in the guest room #### 11.02.04 identify service supplies found in most establishments ## 11.02.05 identify optional service supplies frequently found in guest rooms - list and select the various types of fresh bedding (sheets, pillow cases etc.) - list and select other bedding supplies such as: - = mattress pads - bedspreads - blankets - list and select other linens required for guest rooms such as: - bath towels - hand towels - bath mats - dish cloths mitts etc. - identify guest service supplies using a group discussion and a checklist i.e. toilet tissue, telephone directory, etc. - group_discussion_and checklist identifying supplies_i.e. post cards, T.V. guide, etc. # MODULE 11.03 STOCK CART TO HOUSE STANDARD ## Goal Statement The learning experiences in this module are designed to enable the student to stock a cart in an appropriate fashion. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | 11.03.01 | | | describe the need for stocking a cart properly | - discussion on the need to stock a room cart | | 11.03.02 | | | demonstrate the appropriate positioning of a vacuum cleaner, laundry bag and garbage container on an empty cart | practice positioning and
placing bulky items on an
empty cart | | 11.03.03 | | | stock an empty cart for the daily rounds | demonstrate how to stock
an empty room cart with
supplies | ## MODULE 11.04 OPERATION AND MAINTENANCE OF CLEANING EQUIPMENT ## Goal Statements The learning experiences in this module are designed to: - a. assist the student to understand the need for proper operation and maintenance of all cleaning equipment; and - b. practice these skills at a basic level. ## Learning Outcomes ### Student Activities The student should be able to: ### 11.04.01 state the uses for common vacuum cleaner attachments #### 11.04.02 identify precautions necessary to the proper operation of electrical equipment ### 11.04.03 identify other precautions to be taken before using vacuum cleaner #### 11.04.04 demonstrate the ability to clean, refill and store all equipment after use - list and discuss the uses for common vacuum cleaner attachments - state and demonstrate the necessary precautions of the proper use of electrical equipment - state and check other precautions taken before using a vacuum cleaner i.e. posture - demonstrate cleaning various pieces of equipment ## UNIT 12:0 PREPARE GUEST ROOM ## General Aim The student should become familiar with the procedure in preparing a guest room. ### MODULE 12.01 CLEANING ROUTINE ## Goal Statement The learning experiences in this module are designed to emphasize the importance of using a cleaning routine. | Learning Outcomes | Student Activities | | | |--|---|--|--| | The student should be able to: | | | | | 12.01.01 | ; | | | | state the procedure for signing i
and receiving daily work
assignments | n = discussion of signing in procedure | | | | 12.01.02 | | | | | use the room report to determine room occupancy | - discuss the use and the importance of a room report | | | | | <u> </u> | | | ## MODULE 12.02 INTERPRETING ROOM REPORTS ## Goal Statement The learning experiences in this module are designed to emphasize the importance of using room reports. | Learning Outcomes | Student Activities | | | |--|---|--|--| | The student should be able to: | N. | | | | 12.02.01 | | | | | determine room status by using the following abbreviations: - VAC - c/o - s/o - o/o | - discuss the given abbreviations | | | | 12.02.02 | | | | | state the procedure in making up
the room given the above cases | discuss and list the correct procedure | | | | 12.02.03 | | | | | identify "first priority" rooms to
be made up | discuss and determine the
"first priority" of rooms
to be made up | | | | 12.02.04 | to be made ap | | | | state the procedure prior to and
during entry into a guest room | - discuss the procedures | | | ## MODULE 12:03 REPORTING UNSAFE CONDITIONS ## Goal Statement The learning experiences in this module are designed to enable the student to determine unusual or unsafe conditions to be reported. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | 12.03.01 | | | recognize unsafe conditions to
be reported | discussion using a maintenance repair form | | 12.03.02 | | | recognize unusual circumstances to
be reported | - state the procedure to be followed upon encountering these situations regarding: - missing articles - serious damage to the room - signs of violence etc. | | | <u> </u> | ## MODULE 12.04 ASSESS WORK TO BE DONE ## Goal Statement The learning experiences in this module are designed to assist the student in preassessing the required amount of work to be done. | Learning Outcomes | Student Activities | |--|---| | The student should be able to: | | | 12.04.01 | | | determine the required amount of work to be done | discuss and demonstrate
the use of a checklist in
determining work to be
done | | 12.04.02 | done | | prepare room for cleaning | design their own cleaning checklist | | i | | ### MODULE 12.05 STRIPPING THE ROOM ## Goal Statement The learning experiences in this module are designed to aid the student in stripping the room prior to cleaning. ### Learning Outcomes #### Student Activities The student should be able to: ## 12.05.01 recognize the importance of a sequential procedure in making up a room - discuss the need for a sequential operation of a room make up - design a flow chart for stripping a room that includes the following steps: - carry in fresh bed linens and supplies - remove garbage and ashtrays - replace clean waste baskets and ashtrays - strip beds and count linens - strip and count bathroom linens ## MODULE 12.06 MAKING BEDS ## Goal Statements The learning experiences in this module are designed to: - a. enable the student to identify the procedures used in making a variety of beds, and - b. enable the student to make a bed. | learning Outcomes | Student Activities | | | |--|---|--|--| | The student should be able to: | | | | | 12.06.01 | | | | | mākē a regular (singlē, double
bed) | - demonstrate how to make a
bed following a proper
procedure | | | | 12.06.02 | p. 55525. 2 | | | | state the procedures for making up, storing and folding up a roll away bed | = apply the procedure for making up a roll away cot | | | | 12.06.03 | | | | | state the procedure for making up, and storing a baby crib | design a checklist on how
to make up a crib | | | ### MODULE 12.07 CLEAN KITCHEN AND BATHROOM ### Goal Statement The learning experiences in this module are designed to acquaint the student on how to follow a correct procedure in cleaning a kitchen and a bathroom. ### Learning Outcomes Student Activities The student should be able to: 12.07.01 state the correct procedure in - discuss, using a cleaning a kitchen checklist, the correct procedure in cleaning equipment in a kitchen using the following examples: - refrigeration - stove and oven - faucets and drains, floors - small appliances - cupboards etc. 12.07.02 state the correct
procedure in - discuss, using a checklist cleaning a bathroom the correct procedure in cleaning a bathroom - toilet - walls and ceilings - bathtub and shower area - mirror - cabinet - basins etc. ## MODULE 12.08 CLEANING WINDOWS, MIRRORS AND WALLS ## Goal Statement The learning experiences in this module are designed to enable the student in acquiring the necessary skills in cleaning windows, mirrors and walls. | Learning Outcomes | Student Activities | | | |---|---|--|--| | The student should be able to: | | | | | 12.08.01 | | | | | demonstrate the correct procedure to clean glass surfaces | select cleaning materials
and demonstrate cleaning
windows; and mirrors | | | | 12.08.02 | | | | | demonstrate the correct procedure to clean walls | select cleaning materials
from the room cart and
demonstrate cleaning walls | | | ## MODULE 12.09 STOCK ROOM WITH GUEST SERVICE SUPPLIES ## Goal Statement The learning experiences in this module are designed to enable the student to select and stock the room with guest service supplies. ## Learning Outcomes Student Activities The student should be able to: 12.09.01 state supplies which are currently - select and place quest in the room and stock supplies supplies which are missing which are missing in a guest room, using the following list: post cards - pen/pencils - telephone directory - Bible - guest magazine - television guide - table tent cards selling features of the house etc. ## MODULE 12.10 INSPECT WORKING CONDITION OF GUEST ROOM ## Goal Statement The learning experiences in this module are designed to enable the student to recognize and record any items or equipment in a guest room requiring maintenance or repair. ## Learning Outcomes #### Student Activities The student should be able to: ### 12.10.01 identify and record particular items and equipment requiring maintenance or repair - discuss, using a checklist, items requiring repairs or maintenance - a suggested checklist may include: - good keys - signs in good repair (exit) - burned out light bulbs - light switches - damage to the following equipment: - beds - mirrors/windows - furniture - bathroom - kitchen etc. ### MODULE 12.11 DUST AND VACUUM #### Goal Statement The learning experiences in this module are designed to enable the student to acquire skills in dusting and vacuuming equipment and furniture situated in a guest room. ## Learning Outcomes ## Student Activities The student should be able to: ### 12.11.01 demonstrate the correct procedure in dusting and vacuuming furniture and equipment - select special attachments and supplies and demonstrate the correct procedure to dust and vacuum the following equipment: - dust furniture, telephone - lamps - tables, chairs - dressers, mirrors - pictures etc. - vacuum upholstered furniture - drapes, cushions - carpets - edges of rooms and corners etc. ## MODULE 12.12 RECORD AND REPORT CLEANED ROOMS ## Goal Statement The learning experiences in this module are designed to enable the student to record and report rooms cleaned within an assigned area. | The student should be able to: | Student Activities | | | |--|--|--|--| | 12:12:01
record and report cleaned rooms to
the front desk | demonstrate how to fill out a written room report sheet at the completion of a shift vacant rooms are confirmed both by telephone to the front desk and on the room report sheet | | | ## UNIT 13.0 IDENTIFY OTHER DUTIES ## General Aim The student should be aware of duties which may be required in addition to their regular responsibilities. ### MODULE 13.01 IDENTIFY OTHER DUTIES ### Goal Statement The learning experiences in this module are designed to enable the student to perform other non-routine duties. | Learning | Outcomes | |----------|----------| | | | | | | #### Student Activities | The | student | should | be | áble | to: | |-----|---------|--------|----|------|-----| |-----|---------|--------|----|------|-----| ## 13.01.01 identify duties of a nonroutine nature - check off non routine duties using a check list - may include a minimum of the following: - vacuum ceilings in hallways - wash down walls in hallways - scrub all bathroom tiles - vacuum ceiling and wall vents in hallways - wash chandeliers - turning the mattress etc. #### UNIT 14.0 SANITATION PROCEDURES ### General Aim The student should develop and apply a positive attitude towards sanitation procedures as set out by the Manager's Manual. #### MODULE 14.01 SANITATION PROCEDURES #### Goal Statements The learning experiences in this module are designed to enable the student to: - a. develop an awareness and appreciation of the regulations as set out in the manager's manual: and - b. obtain the "Food Handler's Licence." ### Learning Outcomes ## Student Activities The student should be able to: #### 14.01.01 list the procedures used to enforce local and provincial government rules and regulations - apply and obtain a Food Handler's Licence through the local health department - students will study the manager's manual and write a test monitored by the health inspectors - * MANAGER'S MANUAL - obtained through: Health Department or Division of Technical and Vocational Services Curriculum Development Branch Department of Education Victoria, B.C. ### UNIT 15.0 SAFETY ORIENTED FIRST AID ## General Aim The student should become familiar with the skills required to efficiently administer basic first aid. ## MODULE 15.01 SAFETY ORIENTED FIRST AID ## Goal Statement The learning experiences in this module are designed to: - a. increase the student's awareness of basic first aid, and - b. enable the student to obtain a St. John's Safety Oriented First Aid certificate. ### Learning Outcomes #### Student Activities The student should be able to: ### 15.01.01 successfully complete the S.O.F.A. course offered by St. John's ambulance - obtain the Safety Oriented First Aid course certificate by St. John's ambulance UNIT 16.0 TRAVEL COUNSELLOR - RECEIVE VISITORS UNIT 17.0 TRAVEL COUNSELLOR - INTERPRET MAPS UNIT 18.0 TRAVEL COUNSELLOR - INTERPRET BRITISH COLUMBIA TOURIST UNIT 19.0 TRAVEL COUNSELLOR - USE OTHER RESOURCE PUBLICATIONS UNIT 20.0 TRAVEL COUNSELLOR - RETRIEVE INFORMATION UNIT 21.0 TRAVEL COUNSELLOR - GIVE CLEAR DIRECTIONS UNIT 22.0 TRAVEL COUNSELLOR - SET UP AND MAINTAIN A RECEPTION CENTRE ## General Aim The student should become familiar with the skills required to efficiently operate and maintain an information centre and provide effective travel counselling services to the travelling public. #### Goal Statement The learning experiences in this module are designed to assist the student to acquire specific travel counselling skills and instill a positive attitude toward serving the travelling public. #### Learning Outcomes ### Student Activities ### The student should be able to: successfully complete a 5 day (30 hour) course in travel counselling techniques leading to a certificate provided by the Ministry of Tourism #### - given by: Tourism British Columbia 1117 Wharf Street Victoria, B.C. V8W 2Z2 Telephone: 387-1711 #### UNIT 23.0 MARKETING ### General Aim The student should become familiar with: - a. the concept of marketing - b. marketing research - a market profilethe concept of marketing mix - ē. the external marketing environment - f. a marketing plan ### MODULE 23.01 MARKETING CONCEPT ## Goal Statements The learning experiences in this module are designed to: - introduce each student to the concept of marketing and the need to espouse a consumer orientation, - b. develop an awareness of the importance and role of marketing to the industry; and - c. assist students in arriving at a comprehensive definition of marketing. | Student Activities | |---------------------------------| | | | | | - discuss the marketing concept | | | ## MODULE 23.02 EVOLUTION OF MARKETING ## Goal Statement The learning experiences in this module are designed to help each student to recognize the historical development of marketing. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: 23.02.01 | | | Trace the evolution of marketing through: a. background context (depression) b. Production era c. Sales era d. Marketing era | - discussion of topics and review of appropriate literature | ## MODULE 23.03 STYLES OF MARKETING ## Goal Statement The learning experiences in this module are designed to increase student awareness of the range of marketing styles. | Learning Outcomes | Student Activities | |--|---| | The student should be able to: | | | 23.03.01 | | | identify the range of marketing styles which exist on a continuum from minimal to aggressive | discussion, review of
appropriate literature
and/or examination of case
studies | ## MODULE 23.04 CUSTOMER SATISFACTION ## Goal Statement The learning experiences in this module are designed to increase student awareness of the need to satisfy customers. | Learning Outcomes | Student Activities | |---|--| |
The student should be able to: | | | 23.04.01 | | | recognize the need to satisfy customers 23.04.02 | - discuss approaches to achieve customer satisfaction - review appropriate media (Provincial Hospitality Industry Resource Centre) | | describe the total marketing concept used to facilitate customer satisfaction | - discuss
- suggested use of a case
study to exemplify | # MODULE 23.05 MARKETING ETHICS # Goal Statement The learning experiences in this module are designed to clarify the need for marketing ethics and delineate common ethical problems. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | | | 23.03.01 | | | list some common ethical problems; i.e false advertising - price fixing - deceptive packaging 23.05.02 | discuss common ethical problems review appropriate literature/magazines review appropriate media | | state the need for marketing
ethics | discuss the need for ethics students construct a sample code of ethics | ### UNIT 24.0 MARKETING RESEARCH ## General Aim The student should become familiar with: - a. primary and secondary research methods; and - b. the value of continuing marketing information systems. ## MODULE 24.01 MARKETING RESEARCH ## Goal Statment The learning experiences in this module are designed to enable students to define marketing research. | Learning Outcomes | Student Activities | |--------------------------------|---| | The student should be able to: | | | 24.01.01 | | | define marketing research | - discuss and review appropriate literature | ## MODULE 24.02 RESEARCH OBJECTIVES ## Goal Statement The learning experiences in this module are designed to assist each student to achieve an understanding of the importance of marketing research objectives. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | explain the need for objectives | - discuss the importance of | | before constructing a marketing research project | starting with objectives
before constructing a | | 24.02.02 | markéting résearch project | | recognize the interrelationship
between objectives and methods
selected | discussion of attaining research objectives | # MODULE 24.03 PRIMARY RESEARCH ## Goal Statements The learning experiences in this module are designed to: - a. introduce the student to the role of marketing research; and - b. introduce the student to the types of data most valuable in the hospitality industry. | s research
ques
à survey
onnaire
tion: conduct à | |--| | | # MODULE 24.04 SECONDARY RESEARCH # Goal Statement The learning experiences in this module are designed to help each student to recognize secondary research sources. # Learning Outcomes # Student Activities The student should be able to: # 24.04.01 identify secondary sources i.e. Statistics Canada, Federal Business Development Bank, Private Research Company Studies, Chamber of Commerce - discussion and review of appropriate literature - examine and interpret specific secondary source material # MODULE 24.05 EVALUATE RESEARCH METHODS # Goal Statement The learning experiences in this module are designed to enable the student to evaluate primary and secondary research methods. | Student Activities | |---| | | | | | discuss and review the appropriate literature | | appropriate Tree active | | discuss and review the appropriate literature | | | # MODULE 24.06 MARKETING INFORMATION SYSTEMS # Goal Statement The learning experiences in this module are designed to enable the student to recognize the importance of developing a current marketing information system. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | | | 24.06.01 | | | define "Marketing Information
Systems" | discuss and review appropriate definitions | | 24.06.02 | | | identify the need for an information system to monitor the market place | - examine a market information system | | [| | # UNIT 25.0 MARKET PROFILE # General Aim The student should be able to define and describe the components of a market profile: who, where, how, why, when, etc. # MODULE 25.01 CHARACTERISTICS OF MARKET PROFILES # Goal Statement The learning experiences in this module are designed to enable the student to define the characteristics of a consumer profile. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: 25.01.01 define the characteristics used for constructing a market profile i.e. demographics psychographics others | - discuss and examine the
literature | | 25.01.02 | | | identify the need and value of a market profile | - discuss the significance of a market profile | # MODULE 25:02 DEVELOP MARKET PROFILES # Goal Statement The learning experiences in this module are designed to enable the student to develop a marketing profile associated to target groups. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: 25.02.01 | | | obtain necessary information from marketing research for the development of a marketing profile | discuss approaches used to gather information alternative = example existing consumer profile | | select a sample target group i.e.:
Restaurant, Hotel, motel etc. | discuss appropriate target
groups of different
operations explain the criteria used
to determine the target
group | # MODULE 25.03 MARKETING STRATEGIES # Goal Statement The learning experiences in this module are designed to enable the student to explain the three strategies of marketing. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: 25.03.01 | | | dēfinē thē thrēe primary marketing
stratēgies:
- differentiātēd
- indifferentiated
- concentratēd | - discuss and review appropriate literature | | 25.03.02 | | | evaluate the three primary
marketing strategies | possible use of case studies to evaluate, compare and contrast group approach, using three different strategies to market a product | # UNIT 26.0 MARKETING MIX # General Aim The student should become familiar with the components of the marketing mix and their application in the market place. # MODULE 26.01 ACHIEVING MARKETING OBJECTIVES # Goal Statement The learning experiences in this module are designed to enable the student to identify the four components of the marketing mix. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: 26.01.01 | | | identify the four components of the marketing mix - product - promotion - price - place | - discuss the "four p's" and
review literature | # MODULE 26.02 PRODUCE CONSIDERATIONS # Goal Statement The learning experiences in this module are designed to enable the student to define and illustrate the spectrum of product considerations. #### Student Activities Learning Outcomes The student should be able to: 26.02.01 define the spectrum of product - discuss product considerations considerations 26.02.02 - demonstrate product illustrate the spectrum of product considerations used by considerations i.e. different companies - packaging - possible student - size assignment: select a - warranty produce and - product characteristics compare/contrast such characteristics as packaging, size etc. # MODULE 26.03 PROMOTION CONSIDERATIONS # Goal Statement The learning experiences in this module are designed to enable the student to define and illustrate the spectrum of promotional considerations. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | | | 26-03-01 | | | define the spectrum of promotional considerations | discuss promotional considerations | | 26.03.02 | | | illustrate the spectrum of promotional considerations i.e advertising - public relations - sales promotion - personal selling | - demonstrate promotional considerations used by different companies - student assignment - a continuation of that used in 26.02.02 | | | | # MODULE 26.04 PRICE CONSIDERATIONS # Goal Statement The learning
experiences in this module are designed to enable the student to define and illustrate the spectrum of price considerations. | Learning Outcomes | Student Activities | |---|---| | The student should be able to: | · | | 26.04.01 | , | | define the spectrum of price considerations | - discuss price
considerations | | 26.04.02 | r | | illustrate the spectrum of price considerations i.e demand pricing - cost plus pricing etc. | - demonstrate price considerations used by different companies - student assignment - a continuation of that used in 26.02.02 | # MODULE 26.05 PLACE CONSIDERATIONS # Goal Statement The learning experiences in this module are designed to enable the student to define and illustrate the spectrum of place considerations. #### Learning Outcomes Student Activities The student should be able to: 26.05.01 define the spectrum of place = discussion of shere, when considerations and by whom, goods are available 26.05.02 illustrate the spectrum of place - discuss and review considerations i.e. appropriate literature on - lines of distribution subjects such as - franchises franchises - single proprietorships - review appropriate case studies if available # UNIT 27.0 EXTERNAL MARKETING ENVIRONMENT # General Aim The student should become familiar with the broad range of factors which constitute the external marketing environment. # MODULE 27.01 ANALYZE THE COMPETITION # Goal Statement The learning experiences in this module are designed to enable students to recognize the importance of analyzing the competition. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | | | 27.01.01 | | | recognize the importance of competitive analysis | discussion and review of appropriate case studies | | 27.01.02 | | | define and illustrate the considerations of competitive analysis i.e. | review appropriate
literature and analyze a
given case study | # MODULE 27.02 POLITICAL FACTORS # Goal_Statement The learning experiences in this module are designed to enable the student to identify the political factors and regulations which affect a marketing plan. | Learning Outcomes | Student Activities | |--|--| | The student should be able to: | | | identify government regulations which affect marketing 27.02.02 | - discuss one review examples of government regulations | | identify political factors which affect marketing i.e. zoning, B.C. Liquor Regulations etc zoning - B.C. Liquor Regulations - others | - as above and discuss local examples - suggestion: student investigation of a controversial local issue | #### MODULE 27.03 SOCIO-ECONOMIC FACTORS # Goal Statement The learning experiences in this module are designed to enable the student to identify socio-economic factors which affect marketing. # Learning Outcomes #### Student Activities The student should be able to: # 27.03.01 identify socio-economic factors which affect marketing i.e. - family size - income - age - neighbourhood characteris= tics - community characteristics - discussion of factors determining socio-economic status - suggestion: students identify areas within the community with differing socio-economic status - suggestion: students discuss areas of the community with differing socio-economic status # MODULE 27.04 INTERNATIONAL INFLUENCES # Goal Statement The learning experiences in this module are designed to enable the student to recognize international influences on marketing practices. # Learning Outcomes #### Student Activities The student should be able to: # 27.04.01 recognize the significance of international influences # 27.04.02 identify international influences - i.e. balance of trade - multinational corporations - inter-governmental agreements - government servicēs available to exporters - discuss the variety of international influences - review current news publications as examples of international influences - as above - possible use of resource person from government # UNIT 28.0 MARKETING PLAN # General Aim The student should become familiar with the components of a marketing plan: # MODULE 28.01 RATIONALE FOR A MARKETING PLAN # Goal Statement The learning experiences in this module are designed to enable the student to describe the rationale for a marketing plan. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: | | | 28.01.01 | | | describe the rationale for a marketing plan | - discussion of reasons for using a marketing plan | # MODULE 28.02 COMPONENTS OF A MARKETING PLAN # Goal Statement The learning experiences in this module are designed to enable the student to list and describe the components of a marketing plan. | Learning Outcomes | Student Activities | |---|--| | The student should be able to: 28.02.01 | 4 | | list and describe the components of a marketing plan i.e. - situational analysis including market product and competitor analysis - short term objectives i.e. to increase room occupancy to a stated figure in one year - long term objectives i.e. to establish a second operation in five years - marketing mix | discussion and review of appropriate literature examine case studies of marketing plans | # MODULE 28.03 MARKETING PLAN # Goal Statement The learning experiences in this module are designed to enable the student to evaluate sample marketing plans. # The student should be able to: 28.03.01 read and evaluate sample marketing plans or case studies based on components listed in Module 28.02 Student Activities - review case studies - suggestion: construct and evaluate a simple marketing plan # Section Four Hospitality ~ Tourist Services Resource Materials CAREER PREPARATION PROGRAM CAREER PREPARATION | | PAGE | |-----------------------------------|------| | SECTION FOUR - RESOURCE MATERIALS | 260 | | PUBLIC RELATIONS | 260 | | FOOR SERVICE | 261 | | HOUSEKEEPING | 262 | | FRONT OFFICE | 264 | | GENERAL HOSPITALITY/TOURISM | 265 | | MARKETING | 267 | | | RESOURCE MATERIALS (PUBLIC RELATIONS) | 1.0 | 2.0 | 3.0 | 4.0 | 5.0 | 6.0 | 7.0 | 8.0 | 0.6 | 10.0 | 111.0 | 12.0 | 13.0 | 14.0 | 15.0 | 16.0 | 17.0 | 18.0 | 19.0 | 20.0 | 211.0 | 22.0 | 23.0 | 24.0 | 25.0 | 26.0 | 27.0 | 28.0 | | |---|---|-----|-----|-----|-----|-----|-----|-----|-----|-----|------|-------|------|------|------|------|------|------|------|------|------|-------|------|------|------|------|------|------------|------|-----| | R | Communication Skills for Supervisors, and Writing Skills for Supervisors, (Supervisory Training) Vancouver Community College, 1979, Course Curriculum | | X | Ŕ | Sathre, Ohlson & Whitney, Let's Talk: An Introduction to Interpersonal Communication, Glenview, IL: Scott, Foresman and Co., 1973 | | χ | | | | | | | | | | , | | , | | | | | , | | | | | | | | | | | | R | Pfeiffer & Jones (editors), Structured Experiences in Human Relations Training, Volume I to VIII, LaJolla, CA: University Associates, Inc. 1969-1980 | | X | , | | | | | | | 262 | | Ř | Resource Book for Groups in Guidance, Department of Education, Manitoba | | X | Ŕ | Forehand, Garlie A.; Screnson,
Herbert; Horner, Althea J.; Malm
Marguerita <u>Fsychology</u> Webster
Edition McGraw Hill Company | | X | יים | <i>C</i> - | | | T Text R Resource for Instructor | | RESOURCE MATERIALS (FOOD SERVICE) | 1.0 | 2.0 | 3.0 | 4.0 | 5.0 | 6.0 | 7.0 | 8.0 | 9.0 | 1010 | 11.0 | 12.0 | 13.0 | 14.C | 15.0 | 15.0 | 17. C | 18.0 | 0.61 | 20.0 | 0.13 | 22.0 | 310 | 0.4 | 5.0 | 0.9 | 7.0 | 28.0 | |---|--|-----|-----|-----|-----|-----|-----|-----|-----|-----|------|------|------|------|------|------|------|-------|------|------|------|------|------|-----|-----|-----|-----|-----|------| | Ť | Waiter/Waitress Manual, B.C.
Ministry of Education: 1978.
Check Waiter/Waitress Course
Outline (Basic) for specifics on
instructional design | | 0 | 0 | Ō | Ō | 2 | 2 | | | | R | Giner, J. A Guide to Napkin
Folding, CBI Publishing Co., 1978 | | Ö | 0 | 0 | Ö | | | | | | | | | | | | | | | | | į | | | | | | | | | Goodman, R.F. Jr. The Management of Service for the Restaurant Manager, Dubuque, 10: Wm. C. Brow | m | 0 | 0 | Ö | 0 | | | | | | | | | | | | | | | | ! | | | | | | | | | | Dahl, C. Food & Menu Dictionary,
CBI Publishing Co., 1972 | | 0 | 0 | | 0 | X Grade 11 O Grade 12
T Text R Resource for Instructor | | RESOURCE_MATERIALS
(HOUSEKEEPING) | CNITS | 1.0 | 2.0 | 3.0 | 4.0 | 5.0 | 6.0 | 7.0 | ე
დ | ڻ
ن | 1010 | 11.0 | 12.0 | 13.0 | 14.0 | 15.0 | 16.0 | 17.0 | 18.0 | 19.0 | 20.0 | 21.0 | 22.0 | 23.0 | 24.0 | 25.0 | 26.0 | 27.0 | 28.0 | | |---|---|----------|-----|-----|-----|-----|-----|-----|-----|--------|--------|-------| | R | Borsenik, F.D. The Management of Maintenance and Engineering Systems in Hospitality Industries New York: John Wiley & Sons, In 1979 | es | | | | | | | | | | 0 | С | 0 | Ö | | | , | | | | | | | | | | | | | | | | Governial Swimming Pool Operatoride. Province of British Columbia, Ministry of Health, Publication Number 6 | or's | | | | | | | | | | 0 | 0 | 0 | 0 | | | | | | | | | | 1 | | | | | | i | | R | Tucker, G. The Science of Housekeeping (Second Edition), CBI Publishing Co., 1973 | | | | | | | | | | | 0 | 0 | Θ | 0 | | | | | | | | | ı | | | | | | | I SCN | | R | Maintenance and Engineering. Correspondence Course Manual. Educational Inscitute of the American Hotel and Jote: Assocition, 1975 | The | | | | | | | | | - | 0 | 0 | (C) | 0 | | | | | | | | | | | | | | | | | | R | Peddersen, ".B. Foodservice an
Hotel Purchasing Book, CBI Pub-
lishing Co., 1980 | <u>d</u> | | | | | | | | | | 0 | 0 | D | 0 | | | | | | | | | | - | | | | | | | | R | Tucker, G. and Schneider, M.S.
The Professional Housekeeper, &
Publishing Co., 1976 | Βİ | | | | | | | | | | 0 | 0 | 0 | 0 | | | _ | | | | | | |) | • | | | | | | X Grade 11 O Grade 12 T Text R Resource for Instructor | RESOURCE MATERIALS
(HOUSEKEEPING) | UNITS | 1.0 | 2.0 | 3.0 | 4 | 5.0 | 0-9 | 7.0 | 8.0 | 9.0 | 10.0 | 11.0 | 12.0 | 1310 | 14.0 | 15.0 | 16.0 | 17.0 | 18.0 | 19.0 | 20.0 | 21.0 | 22.0 | 23.0 | 24.0 | (| 26.0 | 27.0 | 28.0 | | |--|-------|-----|-----|-----|---|-----|-----|-----|-----|-----------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|---|------|------|------|-------| | Axler, Bruce H. Room Care for
Hotels and Motels 177 Educatio
Series, Indianapoli | ona 1 | | | | | | | | | 1848 ° 194 - 19 | 0 | 0 | 0 | 0 | | | | | | | | | | | - | | | | | | | Fales, John Torctional House-
keeping in 1 rd Motels
Bobbs Merril Inc. | - | | | | | | | | | | 0 | 0 | 0 | 0 | | | | | | Į. | | | | ; | į | : | 7.265 | } | X Grade 11 O Grade 12 ERIC | | | | | | | | | | | _ | | | _ | | - | | | | · | | | | | | - | سب | | | نسبسخ | 4 | |---|--|-----|-----|-----|-----|-----|-----|-----|-----|-----|------|------|------|------|------|------|------|------|------|------|------|------|-------------|-------------|-------|------|-------------|-------------|-------|---------| | | RESOURCE MATERIALS LING (FRONT OFFICE) | 1.0 | 2.0 | 3.0 | 4.0 | 5.0 | 6.0 | 7.0 | 8.0 | 0.6 | 10.0 | 11.0 | 12.0 | 13.0 | 14.0 | 15.0 | 16.0 | 17.0 | 18.0 | 19.0 | 20.0 | 21.0 | 22.0 | 23.0 | 124.0 | 25.0 | 26.0 | 127.0 | 28.0 | | | _ | Renner, P.F. Basic Hotel Front
Office Procedures, CBI Publishing
Company, Inc. Boston, MA: 1981 | | X | | X | | 0 | Ö | 0 | Ö | R | Kasavana, M.L. Effective Front
G fice Operations CBI Publishing
Co., Inc. Boston, MA: 1981 | | | | | | 0 | 0 | 0 | 0 | | | | | | | | | | | | | r | | | | | | | | | R | Vallen, J.J. Check-In, Check-Out: Principles of Effective Front Office Management Wm. C. Brown Co. Publishers. Dubuque, Iowa: 1980 | | | | | | 0 | 0 | Ö | Ö | | | | | | | | | | | | | 1 | | | | | | | - 266 - | | R | Haszonics, Joseph Front Office Operations ITT Educational Series N.Y. | | | | | | 0 | U | 0 | 0 | Ť | Lundberg, Donald E. Front Office Human Relations Nu-Pak, P.O. Box 379, San Marcus, California | | Ÿ | | | | Ö | | 0 | Ö | [%] Grade 11 ERIC ade 12 T Text R Resource for Instructor | TOURIC MATERIALS (SIM SELECTIONALS) | 1.0 | 2.0 | 3.0 | 4.0 | 5.0 | 0.9 | 7.0 | 8.0 | 0.6 | 10.0 | 11.0 | 12.0 | 13.0 | 14.0 | 15.0 | 16.0 | 17.0 | 18.0 | 19.C | 20.0 | 211.0 | 22.0 | 23.0 | 2410 | 25.0 | 26.0 | 27.0 | 28.0 | |---|-----|-----|-----|-----|-----|-----|-----|-----|-----|------|------|------|------|------|------|------|------|------|------|------|-------|------|------|------|------|------|------|------| | Direction of Lournes (Hospitality
and Tourism (1997/1) Provincial
Hospitality Industry Resource
Contro | | | | | | Х | Directory of Courses (Tourism/
Pospitality/Recreation) Canadian
Government of Lourism, 1980 | X | | | | | X | Powers, 1.1. Introduction to Management in the Mospitality Industry, New York: John Wiley & Sons, 1977 | | | X | X | | | | | | | | | , | | | | | | | | | | | | | | | | | Resources for incress/Hospitality/
Recording Constant Government
Office of Tourism, 1979 | X | | | | | X | | | | | | | | | | | | | | | | • | | | | | | | | Career Guide to the Tourism/
Nosultality/Recreation Industry:
Canadia Guivernment Orfice of
Tourism, 1979 | X | | | | | Χ̈́ | kric, Matham: Merrill, Bobbs
Introdución to the Hospitality
Ind., Indianacolis Hotel/
Motel veries plus: Student Manual
and Instructors Guide | | | X | X | | 0 | Ö | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | 0 | θ | θ | 0 | 0 0 |) | X Goade [1 0 Grade [2 Text Resource for Instructor | | RESOURCE MATERIALS (************************************ | 1:.0: | 2.0 | 3.0 | 4.0 | 5.0 | 0.9 | 7.0 | 8.0 | 0.6 | 10.0 | 11.0 | 12.0 | 13.0 | 14.0 | 15.0 | 16.0 | 17.0 | 38.0 | , zein | 20.0 | 0.7 | \$28.0± | 23.0 | 24.0 | 25.0 | 26.0 | 27.0 | 28:0 | |---|--|-------|-----|-----|-----|-----|-------|-----|-----|-----|------|------|------|------|------|------|------|------|------|--------|------|-----|---------|-------|------|------|------|------|------| | R | Lättin, Gerald W. Mose of Hotel
and Motel Managemen' ''. Freeman
and Company San Folk of Sco | χ | | X | X | | XO | Ö | 0 | Õ | 0 | 0 | θ | θ | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | Ō | | R | McIntosh, Robert W. Tourism
Principles, Practices, Philosoph-
ies S.M. Data Centre, Inc.
Ashland, Ohio | | X | X | χ | | | | | | | | | | | | | | | | | | | Ō | 0 | Ō | 0 | 0 | 0 | | R | Hertson, Seymour Hospitality Industry Cooperative Training I.T.T. Educational Services Inc. N.Y. | X | Х | | | | X | | | | | | | | | - | j | | | | | | | | | | | | | | R | Federal Development Business Bank
Series of Pamphlets Volumes 1-22
Hospitality Series | | | X | X | | | | | | | | | | | | | | | | | | | Ö | 0 | 0 | 0 | 0 | θ | | | Kalt, Nathan Introduction to the
Hospitality Industry Babbs
Merrill, Indianapolis (Hotel/Motel
Series plus Student Manual and
Instructor's Guide | | | X | X | |
0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | |
0 | 0 | :0 | Ö | Ö | 0 | X Grādē 11 O Grādē 12 T Text R Resource for Instructor | R Coff
Tech
for
East
Inst
and
R Eiso |--|---|-------|-----|-----|-----|-----|------|-----|-----|-----|-----|-------|------|------|------|------|------|------|------|------|------|-------|------|------|------|------|------|------|---------|------| | R Coff
Tech
for
East
Inst
and
R Eiso | RESOURCE MATERIALS
(MARKETING) | UNITS | 1.0 | 2.0 | 3.0 | 4.0 | 5. O | 6.0 | 7.0 | 8.0 | 9.0 | 10.01 | 11.0 | 12.0 | 13.0 | 14.0 | 15.0 | 16.0 | 17.0 | 18.0 | 19.0 | 20.02 | 21.0 | 22.0 | 23.0 | 24.0 | 25.0 | 26.0 | 27.0 | 28.0 | | Tech for East Instand R Eiso in F | fman, D. Marketing the Full
se, Ithaca, NY: Cornell
versity Press | i C | | in F | fman, D. Hospitality for Sal
hniques of Promoting Business
Hospitality Establishments,
t Lansing, MI: The Education
titute of the American Hotel
Motel Masociation, 1980 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | | | on, I.I. <u>Strategic Marketing</u>
ood Service. New York:
nar-Friedman Books | • | Ō | 0 | 0 | Ō | Ö | Ō | | R Tayl | or, D. <u>How to Sell Banquets</u>
Publishing Co., 1981 | • | 7 | 0 | 0 | 0 | 0 | ö | Ö | | Mast
ful
Hosp | s, P. and Roberts, B. ering and Maintaining Success Telephone Selling for the itality Industry. CBI ishing Co., 1980 | S= | | | | | | |
| | | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | <u></u> | Ö | Grādē 11 Grādē 12 ERIC Full text Provided by ERIC T Text Resource for Instructor 256